LAKE COUNTY IMPACT FEE STUDY # **DRAFT REPORT** March 1, 2007 Prepared for: # **Lake County** 315 West Main St. Tavares, Florida 32778 Prepared by: # Tindale-Oliver & Associates, Inc. 1000 N. Ashley Dr., #100 Tampa, Florida, 33602 ph (813) 224-8862, fax (813) 226-2106 166042-00.06 # LAKE COUNTY IMPACT FEE STUDY # **Table of Contents** | I. | Introduction | I-1 | |-------|---|--------| | II. | Current & Projected Population | II-1 | | | Population Assumptions | II-1 | | | Apportionment of Demand by Residential Unit Type | II-3 | | | Functional Population | II-6 | | III. | Parks and Recreation (to be provided) | III-1 | | IV. | Libraries (to be provided) | IV-1 | | V. | Fire Rescue (to be provided) | V-1 | | VI. | Transportation | VI-1 | | | Demand Component | VI-2 | | | Cost Component | VI-7 | | | Credit Component | VI-12 | | | Proposed Transportation Impact Fee Schedule | VI-16 | | | Transportation Impact Fee Schedule Comparison | VI-21 | | | Future Demand Analysis and Capital Cost Projections | VI-23 | | | Revenue Estimates | VI-23 | | | Benefit Districts | VI-25 | | VII. | Indexing | VII-1 | | | Methodology | VII-1 | | | Application | VII-4 | | VIII. | Impact Fees and Workforce/Affordable Housing | VIII-1 | | | Introduction | VIII-1 | | | Techniques for Addressing Affordable Housing | VIII-1 | | | Legal Considerations | VIII-3 | #### **APPENDICES** Appendix A – Population Estimate & Functional Population – Supplemental Information (to be provided) Appendix B – Land Replacement Value Analysis (to be provided) Appendix C – Lake County Trip Characteristics Study Data Appendix D – Florida Studies Trip Characteristics Database Appendix E – Cost Component Calculation Appendix F – Credit Component Calculation Appendix G – Analysis of Travel Behavior of Low-Income Households Appendix H – Proposed Lake County Transportation Impact Fee Schedule # LAKE COUNTY IMPACT FEE STUDY #### I. Introduction Lake County currently has impact fees in five program areas. Of these, the transportation impact fee was last updated in 2001, and library, fire rescue, and parks and recreational facility impact fees were updated in 2003. The school impact fee is not being updated at this time, and as such, it is not included in this report. To address the recent cost increases along with new infrastructure required due to continuing growth, Lake County retained Tindale-Oliver & Associates (TOA) to update the impact fee program for these four areas. The purpose of this study is to create a legally defensible and technically supportable set of impact fees. The remainder of this report is organized in the following sections: #### Section Title - II Current and Projected Population - III Parks and Recreational Facilities (to be provided) - IV Libraries (to be provided) - V Fire Rescue Facilities (to be provided) - VI Transportation - VII Indexing - VIII Impact Fees and Workforce/Affordable Housing Sections III through V identify the methodology upon which each of the impact fees will be based and are organized in the following manner: - Inventory - Population - Level of Service - Cost Component - Credit Component - Net Impact Fee Cost - Proposed Impact Fee Schedule - Impact Fee Schedule Comparison - Future Demand Analysis - Revenue Estimates - Benefit Districts Section VI, Transportation, is organized in a slightly different manner because of the nature of the methodology. Section VII, Indexing, outlines the methodology for indexing, as well as the application of indexing to each of the proposed impact fee schedules. Section VIII, Impact Fees and Workforce/Affordable Housing, introduces four techniques that can be integrated into the impact fee program to address the workforce/affordable housing issue. | (This space left blank intentionally) | |---------------------------------------| | | ## II. Current & Projected Population This section identifies the assumptions and resulting population estimates and projections for Lake County. Population estimates for 2007 and projections through the year 2025 (in five-year increments) are presented and summarized in this section for use within each of the impact fee program areas, as appropriate. Functional population estimates, as well as the definition of functional population, also are provided in this section. ### **Population Assumptions** All program areas, with the exception of transportation, being considered for impact fees in Lake County require the use of population data in calculating levels of service, performance standards, and future demand for capital facilities. In addition, all program areas use population data for future estimates. With this in mind, a consistent approach to developing population estimates and projections is an important component of the data compilation process. To accurately determine the demand for services, seasonal residents and visitors should be considered in addition to the resident, or permanent population of the county. Therefore, for purposes of calculating levels of service, performance standards, and future demand for capital facilities for each impact fee program area, with the exception of transportation, the weighted average seasonal population will be used in all population estimates and projections. References to population contained in subsequent chapters of this report pertain to the weighted average seasonal population, unless otherwise noted. Table II-1 presents weighted average seasonal population trends for Lake County, and various sub-areas of the County, to reflect the different service areas of the different impact fee areas. Detailed tables pertaining to the calculation of the weighted average seasonal population are included in Appendix A, Tables A-1 through A-3. The population categories included in Table II-1 are needed to support the impact fee program areas under consideration. The population category selected for a given impact fee analysis is consistent with the service area of that service/facility category. For example, parks and recreation facilities are provided in the unincorporated area only; therefore, unincorporated population is used in the calculations of the impact fee for parks and recreation facilities. In contrast the service area for the Lake County Library System is countywide. Table II-1 Lake County Population Estimates and Projections | Chi- A | | Year | | | | | | | | | | | | | |--------------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | Geographic Area | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2015 | 2020 | 2025 | | Lake County | 216,230 | 226,245 | 237,283 | 247,187 | 258,648 | 270,087 | 283,684 | 295,201 | 307,186 | 319,658 | 332,591 | 372,203 | 418,331 | 472,471 | | Unincorporated Lake County | 124,155 | 130,495 | 135,412 | 140,071 | 145,947 | 151,134 | 156,832 | 165,097 | 173,798 | 182,957 | 192,577 | 214,957 | 239,936 | 267,818 | | Unincorporated Lake County Including | | | | | | | | | | | | | | | | Astatula, Howey, and Lady Lake (70%) | 135,002 | 141,467 | 146,701 | 151,572 | 157,580 | 162,917 | 168,868 | 177,706 | 187,010 | 196,800 | 207,082 | 230,391 | 256,364 | 285,312 | Source: Appendix A, Table A-3 Finally, the fire rescue services are provided to the unincorporated county and Astatula, Howey-in-the-Hills, and 70 percent of Lady Lake's population. The remainder of Lady Lake is serviced by the Villages. As such, the population category for fire rescue includes these areas. Service areas are discussed further in each impact fee program area's respective section. ### **Apportionment of Demand by Residential Unit Type** The Lake County residential land uses to be used for the impact fee calculations are the following: Tables II-2 through Table II-4 present the number of residents, adjusted to account for seasonal residents per housing unit for the residential categories identified above for - Single Family Detached - Multi Family - Mobile Home various service areas. • Retirement Community/Age-Restricted Single Family (This space left blank intentionally) # Table II-2 Residents per Housing Unit Lake County | Housing Type | Population ⁽¹⁾ | Housing
Units ⁽²⁾ | Residents /
Housing Units | |---------------------------|---------------------------|---------------------------------|------------------------------| | Single Family Detached | 141,014 | 59,006 | 2.39 | | Multi Family | 21,796 | 12,595 | 1.73 | | Mobile Home | 49,061 | 30,549 | 1.61 | | Retirement Community/Age- | | | 1.41 | - (1) Source: 2000 Census, Table H-33. Population adjusted for seasonal residents by increasing the population by the ratio of seasonal to permanent residents (6.4%) and weighted by a factor of 42% - (2) Source: 2000 Census, Table H-30 Note: Excludes boats, RVs, vans, etc. (3) Residents per unit for the Active Adult Community land use adjusts the residents per unit for the single family land use category, based on ratio of the national average persons per household over 55 years of age to the national average persons per household, based on data from the 2001 National Household Travel Survey. (This space left blank intentionally) # Table II-3 Residents per Housing Unit Unincorporated County | | | | Residents / | |---------------------------------------|---------------------------|----------------------|-------------| | | | Housing | Housing | | Housing Type | Population ⁽¹⁾ | Units ⁽²⁾ | Units | | Single Family Detached | 80,980 | 33,377 | 2.43 | | Multi Family | 4,859 | 2,887 | 1.68 | | Mobile Home | 36,634 | 21,720 | 1.69 | | Active Adult Community ⁽³⁾ | | | 1.43 | - (1) Source: 2000 Census, Table H-33. Population adjusted for seasonal residents by increasing the population by the ratio of seasonal to permanent residents (8.0%) and weighted by a factor of 42% - (2) Source: 2000 Census, Table H-30 Note: Excludes boats,
RVs, vans, etc. (3) Residents per unit for the Active Adult Community land use adjusts the residents per unit for the single family land use category, based on ratio of the national average persons per household over 55 years of age to the national average persons per household, based on data from the 2001 National Household Travel Survey. (This space left blank intentionally) # Table II-4 Residents per Housing Unit Unincorporated County and Astatula, Howey-in-the-Hills, and Lady Lake | | | | Residents / | |---------------------------------------|---------------------------|----------------------|-------------| | | | Housing | Housing | | Housing Type | Population ⁽¹⁾ | Units ⁽²⁾ | Units | | Single Family Detached | 87,068 | 36,555 | 2.38 | | Multi Family | 5,266 | 3,188 | 1.65 | | Mobile Home | 40,805 | 24,128 | 1.69 | | Active Adult Community ⁽³⁾ | | | 1.40 | - (1) Source: 2000 Census, Table H-33. Population adjusted for seasonal residents by increasing the population by the ratio of seasonal to permanent residents (7.9%) and weighted by a factor of 42%. - (2) Source: 2000 Census, Table H-30 - (3) Residents per unit for the Active Adult Community land use adjusts the residents per unit for the single family land use category, based on ratio of the national average persons per household over 55 years of age to the national average persons per household, based on data from the 2001 National Household Travel Survey. Note: Excludes boats, RVs, vans, etc. ### **Functional Population** #### Introduction For one of the four impact fee program areas (Fire Rescue), it is appropriate to apply a concept referred to as "functional population." In the case of the Library and Parks impact fee programs, because the fee is imposed only on residential uses, it is not necessary to use functional population. For the Transportation impact fee program, although both residential and non-residential land uses are charged an impact fee, it is more appropriate to determine the demand based on the trip characteristics of each land use instead of either resident or functional population. #### **The Concept and Calculation of Functional Residents** As Lake County grows, it will need to expand its supply of public facilities to accommodate the additional residents and visitors. The traditional method for estimating the current and future demand for certain facilities is to use the population as the basis. For example, the State of Florida established a statewide minimum standard of 0.6 square feet of library space per capita based on the resident population of communities meeting minimum thresholds. Yet, communities with high volumes of nonresidents who use library services may need more than 0.6 square feet per resident to effectively meet this standard. In the case of fire, the higher the nonresident daytime population, the greater the need is for service relative to the resident population. Moreover, it is not enough to simply add resident population to the number of employees, since the service-demand characteristics of employees can vary considerably by type of industry. Using unweighted population and employment data to estimate facility needs may result in substantial error. For many facilities, there is a convenient way to rationally attribute demand by land use and to estimate aggregate demand for a community. This method is called "functional population." Functional population is the equivalent number of people occupying space within a community 24-hours-per-day, 7-days-per-week. A person living and working in the community will have a functional population coefficient of 1.0. A person living in the community but working elsewhere may spend only 16 hours per day in the community on weekdays and 24 hours per day on weekends for a functional population coefficient of 0.76 (128-hour presence divided by 168 hours in one week). A person commuting into the community to work five days per week would have a functional population coefficient of 0.27 (45-hour presence divided by 168 hours in one week). Similarly, a person traveling into the community to shop at stores, perhaps averaging 8 hours per week, would have a functional population coefficient of 0.05. Functional population thus tries to capture the presence of all people within the community, whether residents, workers, or visitors, to arrive at a total estimate of effective population needing to be served. Functional population measures are important to gauge the demand for facilities serving the community. This form of adjusting population to help measure facility needs replaces the popular approach of merely weighting residents two-thirds and workers one-third. By estimating the functional and weighted population per unit of land use across all major land uses in a community, an estimate of the demand for certain facilities and services in the present and in a future year can be calculated. The following paragraphs explain how functional population is calculated. #### **Residential Functional Population** It is generally assumed that people spend one-half to three-fourths of their time at home and the rest of each 24-hour day away from their place of residence. In developing the residential component of Lake County's functional population, an analysis of the county's population and employment characteristics was conducted. Based on this analysis, it was estimated that people, on average, spend 16.3 hours, or 68 percent, of each 24-hour day at their place of residence and the other 32 percent away from home. This analysis is presented in Appendix A, Tables A-4 and A-5; resulting residential functional population coefficients are displayed in Table II-5. #### **Nonresidential Functional Population** Developing estimates of functional residents for nonresidential land uses is more complicated than developing estimates of functional residents for residential land uses, given the varying characteristics of non-residential land uses. Nelson and Nicholas originally introduced a method for estimating functional resident population, now used internationally. This method uses trip generation data from the Institute of Transportation Engineers' (ITE) *Trip Generation Manual*, information on passengers per vehicle, workers per vehicle, length of time spent at the land use, and other variables. Specific calculations include: - Total one-way trips per employee (ITE trips multiplied by 50 percent to avoid double counting entering and exiting trips as two trips). - Visitors per impact unit based on occupants per vehicle (trips multiplied by occupants per vehicle less employees). - Worker hours per week per impact unit (such as nine worker hours per day multiplied by five days in a work week). ¹ Arthur C. Nelson and James C. Nicholas, "Estimating Functional Population for Facility Planning," *Journal of Urban Planning and Development* 118(2): 45-58 (1992). - Visitor hours per week per impact unit (visitors multiplied by number of hours per day times relevant days in week such as five for offices and seven for retail shopping). - Functional population coefficients per employee developed by considering time spent by employees and visitors at each land use. Table II-5 shows the functional population coefficients for residential and nonresidential uses/categories for Lake County, which are used to estimate the countywide functional population in Table II-6 for unincorporated county and Astatula, Howey-in-the-Hills, and a portion of Lady Lake. These tables indicate that the ratio of functional population to resident population for the year 2007 is 92 percent for unincorporated county including Astatula, Howey-in-the-Hills, and a portion of Lady Lake. This ratio suggests that, for unincorporated county including the three cities, more people are leaving the area for work or other activities during the indicated time periods than people entering from other jurisdictions. The worker flow in and out of Lake County, which is presented in Appendix A, Table A-4, supports the fact that more workers are leaving the county for employment than are entering. | (This space left blank intentionally) | |---------------------------------------| | | # Table II-5 General Functional Population Coefficients | Population/
Employment Category | ITE | Employee
Hours In-
Place ⁽¹⁾ | Trips per
Employee ⁽²⁾ | One-Way
Trips per
Employee ⁽³⁾ | Journey-to-
Work
Occupants per
Trip ⁽⁴⁾ | Daily
Occupants
per Trip ⁽⁵⁾ | Visitors per
Employee ⁽⁶⁾ | Visitor Hours
per Trip ⁽¹⁾ | Days per
Week ⁽⁷⁾ | Functional
Population
Coefficient ⁽⁸⁾ | |---|-----|---|--------------------------------------|---|---|---|---|--|---------------------------------|--| | Population | | | | | | | | | | 0.68 | | Natural Resources | N/A | 9.00 | 3.02 | 1.51 | 1.32 | 1.38 | 0.09 | 1.00 | 7.00 | 0.38 | | Construction | 110 | 9.00 | 3.02 | 1.51 | 1.32 | 1.38 | 0.09 | 1.00 | 7.00 | 0.38 | | Manufacturing | 140 | 9.00 | 2.13 | 1.07 | 1.32 | 1.38 | 0.06 | 1.00 | 5.00 | 0.27 | | Transportation, Communitaation, Utilities | 110 | 9.00 | 3.02 | 1.51 | 1.32 | 1.38 | 0.09 | 1.00 | 5.00 | 0.27 | | Wholesale Trade | 150 | 9.00 | 3.89 | 1.95 | 1.32 | 1.38 | 0.12 | 1.00 | 5.00 | 0.27 | | Retail Trade | 820 | 9.00 | 68.88 | 34.44 | 1.24 | 1.73 | 16.88 | 1.50 | 7.00 | 1.43 | | Finance, Insurance, Real Estate | 710 | 9.00 | 3.32 | 1.66 | 1.24 | 1.73 | 0.81 | 1.00 | 5.00 | 0.29 | | Services | 710 | 9.00 | 27.35 | 13.68 | 1.24 | 1.73 | 6.70 | 1.00 | 6.00 | 0.56 | | Government ⁽⁹⁾ | 730 | 9.00 | 11.95 | 5.98 | 1.24 | 1.73 | 2.93 | 1.00 | 7.00 | 0.50 | (1) Assumed (2) Trips
per employee based on Trip Generation Seventh Edition (Institute of Transportation Engineers) as follows: ITE Code 110 at 3.02 weekday trips per employee, page 90. ITE Code 140 at 2.13 weekday trips per employee, page 161. ITE Code 150 at 3.89 weekday trips per employee, page 190. ITE Code 710 at 3.32 weekday trips per employee, page 1151. ITE Code 730 at 11.95 weekday trips per employee, page 1200. ITE Code 820 based on blended average of trips by retail center size calculated below, adapted from page 1451. Trips per retail employee from the following table: | | Assumed | | | Weighted | |---|-------------|-----------|-------|----------| | Retail Scale | Center Size | Trip Rate | Share | Trips | | Neighborhood <50k sq.ft. | 25 | 110.32 | 40.0% | 44.13 | | Community 50k - 250k sq.ft. | 150 | 58.93 | 35.0% | 20.63 | | Regional 250k - 500k sq.ft. | 375 | 42.76 | 25.0% | 10.69 | | Super Reg. 500k-1000k sq.ft. | 750 | 33.55 | 0.0% | 0.00 | | Sum of Weighted Trips/1k sq.ft. | | | | 75.44 | | One-Way Trip Adjustment (@ 50%) | | | | 37.72 | | Square Feet per Retail Employee ¹⁰ | | | | 913 | | Employees per 1,000 sq.ft. | | | | 1.095 | | Trips per employee | | | | 68.88 | | 1 | | | | | - (3) Trip per employee (Item 2) multiplied by 0.5. - (4) Journey-to-Work Occupants per Trip from 2001 Nationwide Household Travel Survey (FHWA 2001) as follows: - 1.32 occupants per Construction, Manufacturing, TCU, and Wholesale trip - 1.24 occupants per Retail Trade, FIRE, and Services trip - (5) Daily Occupants per Trip from 2001 Nationwide Household Travel Survey (FHWA 2001) as follows: - 1.38 occupants per Construction, Manufacturing, TCU, and Wholesale trip - 1.73 occupants per Retail Trade, FIRE, and Services trip - (6) [Daily occupants per trip (Item 5) multiplied by one-way trips per employee (Item 3)] [(Journey-to-Work occupants per trip (Item 4) multiplied by one-way trips per employee (Item 3)] - (7) Typical number of operational days per week. - (8) The equation to determine the Functional Population Coefficient per Employee for all land-use categories except residential includes the following: ((Days per Week x Employee Hours in Place) + (Visitors per Employee x Visitor Hours per Trip x Days per Week) (24 Hours per Day x 7 Days per Week) (9) Includes Federal Civilian Government, Federal Military Government, and State and Local Government categories. (10) Square feet per retail employee is from Energy Information Administration from Table B-1 of the Commercial Energy Building Survey 1999 # Table II-6 Functional Population Unincorporated County, Astatula, Howey-in-the-Hills, Lady Lake (70%) | Population Category | Year 2007 Population and Employment ⁽¹⁾ | Functional
Resident
Coefficient ⁽²⁾ | Functional
Residents
2007 ⁽³⁾ | | | | | | |--|--|--|--|--|--|--|--|--| | Total Population | 177,706 | 0.68 | 120,840 | | | | | | | Employment by Category | | | | | | | | | | Natural Resources | 4,340 | 0.38 | 1,649 | | | | | | | Construction | 6,064 | 0.38 | 2,304 | | | | | | | Manufacturing | 2,803 | 0.27 | 757 | | | | | | | Transportation, Communications, and Utilities | 3,282 | 0.27 | 886 | | | | | | | Wholesale Trade | 2,075 | 0.27 | 560 | | | | | | | Retail Trade | 13,955 | 1.43 | 19,956 | | | | | | | Finance, Insurance, & Real Estate | 6,049 | 0.29 | 1,754 | | | | | | | Services | 19,603 | 0.56 | 10,978 | | | | | | | Government Services | 7,254 | 0.50 | 3,627 | | | | | | | 2007 Total Functional Residents | | | 163,311 | | | | | | | Ratio of Functional Population to Residential Population 91.99 | | | | | | | | | - (1) Source: Table II-1 for 2007 population figure and 2005 Woods and Poole Economics for Lake County for employment population. - (2) Source: Table II-5 - (3) Year 2007 population and employment (Item 1) multiplied by the functional resident coefficient (Item 2) for each category. #### **Functional Residents by Specific Land Use Category** When a wide range of land uses impact services, an estimate of that impact is needed for each land use. This section presents functional population estimates by residential and non-residential land uses. #### Residential Land Uses As shown in Tables II-2 and II-4, the average number of persons per housing unit was calculated for single family, multi family, and mobile homes, based on information obtained from the 2000 Census. Besides those uses, residential uses also include hotels and motels. Secondary sources, such as ITE's *Trip Generation* (Seventh Edition), are used to determine the persons per unit for hotels, motels, nursing homes, and Adult Living Facility (ALF) land uses. As mentioned before, different functional population coefficients must be developed for each land use based on the presence of people at that land use throughout the day. For residential land uses, functional population coefficients are displayed in Table II-7. #### Nonresidential Land Uses A similar approach is used to estimate functional residents for nonresidential land uses. Table II-8 reports basic assumptions and calculations, such as trips per unit, trips per employee, employees per impact unit, one-way trips per impact unit, worker hours, occupants per vehicle trip, visitors (patrons, etc.) per impact unit, visitor hours per trip, and days per week for nonresidential land uses. The final column in this table shows the functional resident coefficient for each land use. These coefficients for each land use create the demand component for the fire rescue impact fee and will be used in the calculation of the cost per unit for each land use category in the fee schedule. | (This space left blank intentionally) | |---------------------------------------| | | | | | | Table II-7 Functional Residents for Residential Land Uses Unincorporated County Including Astatula, Howey-in-the-Hills, and 70% of Lady Lake | Residential Land Use | Impact
Unit | | Residents
Per Unit ⁽¹⁾ | Occupancy
Rate ⁽²⁾ | Adjusted
Residents Per
Unit ⁽³⁾ | Hours at | Workers
Per Unit ⁽⁴⁾ | Work Day
Hours ⁽²⁾ | Days Per
Week | Work Week
Residents Per
Unit ⁽⁵⁾ | |------------------------------------|----------------|-----------|--------------------------------------|----------------------------------|--|----------|------------------------------------|----------------------------------|------------------|---| | Residential | | | | | | | | | | | | Single Family Detached | du | 210 | 2.38 | | | | | | | 1.62 | | Apartments/ Multi Family | du | 221 | 1.65 | | | | | | | 1.12 | | Mobile Home | du | 240 | 1.69 | | | | | | | 1.15 | | Active Adult Community | du | 250 | 1.40 | | | | | | | 0.95 | | Transient, Assisted, Group | | | | | | | | | | | | Hotel / Motel | room | 310 / 320 | 1.62 | 62% | 1.00 | 12 | 0.5 | 9 | 7 | 0.69 | | Nursing Home/Adult Living Facility | bed | 620 / 252 | 1.25 | 95% | 1.19 | 16 | 0.5 | 9 | 7 | 0.98 | Table II-8 Functional Residents for Non-Residential Land Uses | Land Use | Impact
Unit | ITE Code /
Page (1) | Trips Per
Unit (2) | Trips Per
Employee (3) | Employees
Per Unit (4) | One-Way
Factor @
50% | Worker
Hours | Occupants
Per Trip (5) | Visitors (6) | Visitor
Hours Per
Trip (7) | Days
Per
Week | Functional
Resident
Coefficient (8) | |--|----------------|------------------------|-----------------------|---------------------------|---------------------------|----------------------------|-----------------|---------------------------|--------------|----------------------------------|---------------------|---| | Recreational | | | | | | | | | | | | | | Campground/RV Park | site | 416 / 669 | 3.70 | N/A | 1.20 | 1.85 | 9 | 2.39 | 3.22 | 1.50 | 7 | 0.65 | | General Recreation/County Park | acre | 412 / 634 | 2.28 | N/A | 0.10 | 1.14 | 9 | 2.39 | 2.62 | 1.50 | 7 | 0.20 | | Marina | berth | 420 / 703 | 2.96 | 20.52 | 0.14 | 1.48 | 9 | 2.39 | 3.40 | 1.00 | 7 | 0.19 | | Golf Course | hole | 430 / 715 | 35.74 | 20.52 | 1.74 | 17.87 | 9 | 2.39 | 40.97 | 0.25 | 7 | 1.08 | | Multi-Purpose Recreational Facility | acre | 435 / 752 | 90.38 | N/A | 2.00 | 45.19 | 9 | 2.39 | 106.00 | 1.50 | 7 | 7.38 | | Bowling Alley | 1,000 sf | 437 / 756 | 33.33 | N/A | 1.74 | 16.67 | 9 | 2.39 | 38.10 | 1.50 | 7 | 3.03 | | Racquet/Tennis Club | 1,000 sf | 491/843 | 14.03 | 45.71 | 0.31 | 7.02 | 9 | 2.39 | 16.47 | 1.50 | 7 | 1.15 | | Health Club/Dance Studio | 1,000 sf | 492 / 867 | 32.93 | N/A | 2.00 | 16.47 | 9 | 2.39 | 37.36 | 1.50 | 7 | 3.09 | | Community Recreation Center | 1,000 sf | 495 / 881 | 22.88 | 27.25 | 0.84 | 11.44 | 9 | 2.39 | 26.50 | 1.00 | 7 | 1.42 | | Institutions | | | | | | | | | | | | | | Elementary School (Private) | Student | 520 / 814 | 1.29 | 15.71 | 0.08 | 0.65 | 9 | 1.11 | 0.64 | 2.00 | 5 | 0.06 | | Middle School (Private) | Student | 522 / 836 | 1.62 | 17.73 | 0.09 | 0.81 | 9 | 1.11 | 0.81 | 2.00 | 5 | 0.07 | | High School (Private) | Student | 530 / 847 | 1.71 | 19.74 | 0.09 | 0.86 | 9 | 1.11 | 0.86 | 2.00 | 5 | 0.08 | | University/Junior College (7,500 or fewer stud | Student | 540 / 881 | 2.00 | 12.21 | 0.16 | 1.00 | 9 | 1.11 | 0.95 | 2.00 | 5 | 0.10 | | University/Junior College (more than 7,500 str | Student | 550 / 894 | 1.50 | 12.21 | 0.12 | 0.75 | 9 | 1.11 | 0.71 | 2.00 | 5 | 0.07 | | Church | 1,000 sf | 560 / 1003 | 9.11 | N/A | 0.63 | 4.56 | 9 | 1.90 | 8.03 | 1.00 | 7 | 0.57 | | Day Care | 1,000 sf | 565 / 1026 | 75.07 | 28.13 | 2.67 | 37.54 | 9 | 1.11 | 39.00 | 0.15 | 5 | 0.89 | | Library | 1,000 sf | 590 / 1080 | 71.33 | 48.85 | 1.46 | 35.67 | 9 | 1.28 | 44.20 | 1.00 | 7 | 2.39 | | Hospital | 1,000 sf |
610 / 1092 | 17.57 | 5.20 | 3.38 | 8.79 | 9 | 1.42 | 9.10 | 1.00 | 7 | 1.65 | | Nursing Home | bed | 620 / 1121 | 2.48 | 6.55 | 0.38 | 1.24 | 9 | 1.42 | 1.38 | 1.00 | 7 | 0.20 | | Government Office Building - Municipal | 1,000 sf | 730 / 1200 | 19.92 | 11.95 | 1.67 | 9.96 | 9 | 1.28 | 11.08 | 1.00 | 5 | 0.78 | | Government Office Building - County | 1,000 sf | 733 / 1199 | 27.92 | 7.75 | 3.60 | 13.96 | 9 | 1.28 | 14.27 | 1.00 | 5 | 1.39 | | Fire Station | 1,000 sf | N/A | 9.62 | N/A | 0.70 | 4.81 | 9 | 1.28 | 5.46 | 0.50 | 7 | 0.38 | # Table II-8 (continued) Functional Residents for Non-Residential Land Uses | Land Use | Impact
Unit | ITE Code /
Page (1) | Trips Per
Unit (2) | Trips Per
Employee (3) | Employees
Per Unit (4) | One-Way
Factor @
50% | Worker
Hours | Occupants
Per Trip (5) | Visitors (6) | Visitor
Hours Per
Trip (7) | Days
Per
Week | Functional
Resident
Coefficient (8) | |---|----------------|------------------------|-----------------------|---------------------------|---------------------------|----------------------------|-----------------|---------------------------|--------------|----------------------------------|---------------------|---| | Office | | | | | | | | | | | | | | Office 50,000 SF or less ⁽⁹⁾ | 1,000 sf | 710 | 15.65 | 3.32 | 4.71 | 7.83 | 9 | 1.28 | 5.31 | 1.00 | 5 | 1.42 | | Office 50,001 - 100,000 SF ⁽¹⁰⁾ | 1,000 sf | 710 | 14.25 | 3.32 | 4.29 | 7.13 | 9 | 1.28 | 4.84 | 1.00 | 5 | 1.29 | | Office 100,001 - 200,000 SF ⁽¹¹⁾ | 1,000 sf | 710 | 12.15 | 3.32 | 3.66 | 6.08 | 9 | 1.28 | 4.12 | 1.00 | 5 | 1.10 | | Office 200,001 - 400,000 SF ⁽¹²⁾ | 1,000 sf | 710 | 10.36 | 3.32 | 3.12 | 5.18 | 9 | 1.28 | 3.51 | 1.00 | 5 | 0.94 | | Office greater than 400,000 SF ⁽¹³⁾ | 1,000 sf | 710 | 8.83 | 3.32 | 2.66 | 4.42 | 9 | 1.28 | 3.00 | 1.00 | 5 | 0.80 | | Single Tenant Office Building | 1,000 sf | 715 / 1173 | 11.57 | 3.62 | 3.20 | 5.79 | 9 | 1.28 | 4.21 | 1.00 | 5 | 0.98 | | Research Center | 1,000 sf | 760 / 1270 | 8.11 | 2.77 | 2.93 | 4.06 | 9 | 1.28 | 2.27 | 1.00 | 5 | 0.85 | | Medical Office/Clinic | 1,000 sf | 720 | 35.95 | 8.91 | 4.03 | 17.98 | 9 | 1.42 | 21.50 | 1.00 | 5 | 1.72 | | Business Park | 1,000 sf | 770 | 12.98 | 4.04 | 3.21 | 6.49 | 9 | 1.28 | 5.10 | 1.00 | 5 | 1.01 | | General Commercial | | | | | | | | | | | | | | Retail 50,000 GSF or less ⁽⁹⁾ | 1,000 sf | 820 / 1451 | 86.56 | N/A | 2.50 | 43.28 | 9 | 1.73 | 72.37 | 0.50 | 7 | 2.45 | | Retail 50,001 GSF to 200,000 GSF ⁽¹⁴⁾ | 1,000 sf | 820 / 1451 | 62.81 | N/A | 2.50 | 31.41 | 9 | 1.73 | 51.84 | 0.65 | 7 | 2.34 | | Retail 200,001 GSF to 400,000 GSF ⁽¹²⁾ | 1,000 sf | 820 / 1451 | 46.23 | N/A | 2.50 | 23.12 | 9 | 1.73 | 37.50 | 1.00 | 7 | 2.50 | | Retail greater than 400,000 GSF ⁽¹³⁾ | 1,000 sf | 821 / 1451 | 36.27 | N/A | 2.50 | 18.14 | 9 | 1.73 | 28.88 | 1.00 | 7 | 2.14 | | Retail / Services | | | | | | | | | | | | | | Movie Theater w/Matinee | screen | 444 / 718 | 106.63 | 53.12 | 2.01 | 53.32 | 9 | 2.39 | 125.42 | 1.00 | 7 | 5.98 | | Building Materials and Lumber | 1,000 sf | 812 / 1309 | 45.16 | 32.12 | 1.41 | 22.58 | 9 | 1.73 | 37.65 | 0.65 | 7 | 1.55 | | Free-Standing Discount Superstore (greater than 120,000 sf) | 1,000 sf | 813 / 1327 | 49.86 | N/A | 1.94 | 24.93 | 9 | 1.73 | 41.19 | 0.75 | 7 | 2.01 | | Free-Standing Discount Superstore (less or equal to 120,000 sf) | 1,000 sf | 815 / 1347 | 56.02 | 28.84 | 1.94 | 28.01 | 9 | 1.73 | 46.52 | 0.50 | 7 | 1.70 | | Hardware/Paint Store | 1,000 sf | 816 / 1367 | 51.29 | 53.21 | 0.96 | 25.65 | 9 | 1.73 | 43.41 | 0.50 | 7 | 1.26 | | Stand-Alone Nursery/Garden Center | acre | 817 / 1394 | 96.21 | 22.13 | 4.35 | 48.11 | 9 | 1.73 | 78.88 | 0.50 | 7 | 3.27 | | New/Used Auto Sales | 1,000 sf | 841 / 1471 | 32.93 | 21.14 | 1.56 | 16.47 | 9 | 1.73 | 26.93 | 1.00 | 7 | 1.71 | | Supermarket | 1,000 sf | 850 / 1521 | 103.38 | 87.82 | 1.18 | 51.69 | 9 | 1.52 | 77.39 | 0.50 | 7 | 2.05 | | Convenience Store w/Gas Pumps | 1,000 sf | 853 / 1547 | 775.14 | N/A | 2.50 | 387.57 | 9 | 1.52 | 586.61 | 0.20 | 7 | 5.83 | | Home Improvement Superstore | 1,000 sf | 862 / 1600 | 29.80 | N/A | 2.50 | 14.9 | 9 | 1.73 | 23.28 | 1.00 | 7 | 1.91 | | Pharmacy/Drug Store w/Drive-Thru | 1,000 sf | 881 / 1642 | 95.21 | N/A | 2.50 | 47.61 | 9 | 1.52 | 69.87 | 0.35 | 7 | 1.96 | | Furniture Store | 1,000 sf | 890 / 1649 | 5.06 | 12.19 | 0.42 | 2.53 | 9 | 1.73 | 3.96 | 1.00 | 7 | 0.32 | # Table II-8 (continued) Functional Residents for Non-Residential Land Uses | Land Use | Impact
Unit | ITE Code /
Page (1) | Trips Per
Unit (2) | Trips Per
Employee (3) | Employees
Per Unit (4) | One-Way
Factor @
50% | Worker
Hours | Occupants
Per Trip (5) | Visitors (6) | Visitor
Hours Per
Trip (7) | Days
Per
Week | Functional
Resident
Coefficient (8) | |---|----------------|------------------------|-----------------------|---------------------------|---------------------------|----------------------------|-----------------|---------------------------|--------------|----------------------------------|---------------------|---| | Retail / Services (Continued) | | | | | | | | | | | | | | Bank/Savings Drive-in | 1,000 sf | 912 / 1676 | 281.55 | 72.79 | 3.87 | 140.78 | 9 | 1.52 | 210.12 | 0.15 | 6 | 2.37 | | Quality Restaurant | 1,000 sf | 931 / 1704 | 91.10 | N/A | 9.92 | 45.55 | 9 | 1.85 | 74.35 | 1.00 | 7 | 6.82 | | High-Turnover Restaurant | 1,000 sf | 932 / 1723 | 126.50 | N/A | 9.92 | 63.25 | 9 | 1.85 | 107.09 | 0.75 | 7 | 7.07 | | Fast Food Rest w/Drive-Thru | 1,000 sf | 933 / 1744 | 522.62 | N/A | 10.90 | 261.31 | 9 | 1.85 | 472.52 | 0.25 | 7 | 9.01 | | Bar/ Lounge/Drinking place | 1,000 sf | 936 / 1774 | 113.40 | N/A | 4.00 | 56.7 | 9 | 1.85 | 100.90 | 1.00 | 7 | 5.70 | | Quick Lube | bay | 941 / 1778 | 40.00 | N/A | 1.50 | 20.00 | 9 | 1.52 | 28.90 | 0.50 | 7 | 1.16 | | Auto Repair or Body Shop | 1,000 sf | 942 / 1783 | 34.12 | N/A | 6.00 | 17.06 | 9 | 1.52 | 19.93 | 1.00 | 7 | 3.08 | | Gas/Service Station | fuel pos. | 944 / 1457 | 168.56 | N/A | 2.50 | 84.28 | 9 | 1.52 | 125.61 | 0.20 | 7 | 1.98 | | Self-Service Car Wash | bay | 947 / 1818 | 108.00 | N/A | 0.50 | 54.00 | 9 | 1.52 | 81.58 | 0.50 | 7 | 1.89 | | Convenience/Gas/Fast Food Store | 1,000 sf | N/A | 984.59 | N/A | 2.50 | 492.3 | 9 | 1.52 | 745.80 | 0.20 | 7 | 7.15 | | Stand-Alone Meeting Facility w/Catering | 1,000 sf | N/A | 14.53 | N/A | 1.00 | 7.27 | 9 | 2.39 | 16.38 | 1.25 | 7 | 1.23 | | Veterinarian Clinic | 1,000 sf | N/A | 32.80 | N/A | 1.00 | 16.4 | 9 | 1.52 | 23.93 | 1.00 | 6 | 1.18 | | Industrial | | | | | | | | | | | | | | General Light Industrial | 1,000 sf | 110 / 90 | 6.97 | 3.02 | 2.31 | 3.49 | 9 | 1.38 | 2.51 | 1.00 | 5 | 0.69 | | General Heavy Industrial | 1,000 sf | 120 / 119 | 1.50 | 0.82 | 1.83 | 0.75 | 9 | 1.38 | 0.00 | 1.00 | 5 | 0.49 | | Manufacturing | 1,000 sf | 140 / 170 | 3.82 | 2.13 | 1.79 | 1.91 | 9 | 1.38 | 0.85 | 1.00 | 5 | 0.50 | | Warehouse | 1,000 sf | 150 / 199 | 4.96 | 3.89 | 1.28 | 2.48 | 9 | 1.38 | 2.14 | 0.75 | 5 | 0.39 | | Mini-Warehouse | 1,000 sf | 151 / 217 | 2.50 | 56.28 | 0.04 | 1.25 | 9 | 1.38 | 1.69 | 0.75 | 7 | 0.07 | | High Cube Warehouse | 1,000 sf | 152 / 258 | 1.20 | 6.60 | 0.18 | 0.6 | 9 | 1.38 | 0.65 | 0.75 | 7 | 0.09 | | Utilities Building | 1,000 sf | 170 / 261 | 8.00 | 7.60 | 1.05 | 4.0 | 9 | 1.38 | 4.47 | 0.75 | 7 | 0.53 | | Airport Hangar | 1,000 sf | N/A | 4.96 | 1.25 | 3.97 | 2.48 | 9 | 1.38 | 0.00 | 0.75 | 7 | 1.49 | #### Sources: - (1) Based on ITE or blend of ITE and Florida studies data. Land uses that are not present in ITE use the trip rates from the 2001 Lake County Study. - (2) Source: ITE's Trip Generation, Seventh Edition, or FL Studies - (3) Trips per worker from ITE's Trip Generation, Seventh Edition for page reported. - (4) Trips per impact unit divided by trips per person (usually employee). - (5) Nationwide Personal Transportation Survey - (6) [(One-way Trips/Unit X Occupants/Trip) Employees]. - (7) Assumed - (8) [(Workers X Hours/Day X Days/Week) + (Visitors X Hours/Visit X Days/Week)]/(24 Hours x 7 Days) - (9) Trip rate is for 50,000 sfgla. - (10) Trip rate is for 75,000 sfgla. - (11) Trip rate is for 150,000 sfgla. - (12) Trip rate is for 300,000 sfgla. - (13) Trip rate is for 600,000 sfgla. - (14) Trip rate is for 125,000 sfgla. Sections III, IV, and V to be provided at a later date ## **VI. Transportation** This section summarizes the analysis used to develop the Lake County updated transportation impact fee schedule. This section consists of the following subsections: - Demand Component - Cost Component - Credit Component - Proposed Transportation Impact Fee Schedule - Impact Fee Schedule Comparison - Future Demand Analysis and Capital Cost Projections - Revenue Estimates - Benefit Districts These subsections are summarized in detail in the remainder of this section, resulting in the proposed updated transportation impact fee schedule. Similar to the other fee areas presented in this study, the transportation impact fee study follows a standards-driven approach. Lake County is experiencing an influx of new development and future growth is expected to continue. In order to get people to and from work and other community services, significant additions to the existing roadway network will be necessary. To develop potential revenue sources to pay for the capacity that new growth will consume on the transportation network, a transportation impact fee program has been developed. Included in this document is the necessary support material utilized in the calculation of the transportation impact fee. The general equation used to compute the impact fee for a given land use is: Demand x Cost - Credit = Fee The demand for travel placed on the transportation system (daily trip generation rate times the trip length times the
percent of new trips) is expressed in units of vehicle miles of travel for each land use contained in the impact fee schedule. It should be noted that trip generation is expressed in average daily rates since new development consumes trips on a daily basis. The cost of building new capacity is typically expressed in units of dollars per vehicle mile or lane mile of roadway capacity. The credit is an estimate of the non-impact fee revenues generated by a unit of each land use of new development that are allocated to roadway construction or transportation system capacity expansion. Thus, the impact fee is an "up front" payment for a portion of the cost of building a lane mile of capacity directly related to the amount of capacity consumed by each unit of land use contained in the impact fee schedule. The general topics addressed in this transportation impact fee study are as follows: - Demand Component - o Individual land use trip characteristics - o Travel characteristic data - Cost Component - o County's roadway improvement cost estimates - o State's roadway improvement cost estimates - Credit Component - o Gasoline and sales tax distributions and allocations - Other variables used in the impact fee formula These items are all discussed in subsequent subsections of this particular section. It should be noted that the information used to develop the impact fee schedule was based upon the best most recent and localized data available. ## **Demand Component** There are 11 input variables used in the fee equation: - Number of daily trips generated - Length of those trips - Proportion of travel that is new travel - Cost per lane mile - Equivalent gas tax credit (pennies) - Facility life - Interest rate - Fuel efficiency - Effective days per year - Capacity per lane mile - Interstate/toll facility adjustment factor A review of these variables and corresponding recommendations are presented in the following sections. #### **Individual Land Use Trip Characteristics** The amount of road system consumed by a new land development is calculated using the following units of measure: - Number of daily trips generated; - Length of those trips; and - Proportion of travel that is new travel, rather than travel that is estimated to have already been on the road system. For the purpose of this Update Study, the trip characteristic variables have been obtained primarily from two sources: previous similar studies conducted throughout Florida, including Lake County, and from the Institute of Transportation Engineers' (ITE) *Trip Generation* reference report (7th edition). However, it is important to note that this information also has been supplemented with additional trip characteristic studies that were conducted as part of this current update study. These studies include a survey and review of travel characteristics for the following land uses: - Single Family Residential; - Apartments; and - Church with Daycare Centers. The analysis of trip characteristic data is based on the review of the lane miles of capacity consumed by specific types of land use. In order to better understand trip characteristics in Lake County, a total of 11 sites from the 3 identified land use categories were studied. This includes the review of five single-family residential sites, four multifamily/apartment sites, and two churches with daycare center sites. The details of these site surveys can be found in Appendix C. Two types of study data were collected at each study site: 1) trip generation data and 2) origin destination surveys. The trip generation data were collected through the use of machine traffic counts during the weekdays for a period of seventy-two consecutive hours, or three days. Additionally, manual counts were collected periodically during the week to verify the accuracy of the machine traffic counts. Origin/destination survey data were collected at each study site. For the residential study sites, the data were collected through road-side patron interviews. For non-residential study sites, the data were collected through on-site patron interviews. The interviews were generally conducted between the hours of 6:30 a.m. to 6:00 p.m. This time allowed for data to be collected for both work and non-work type trips. A statistical review of the reasonableness of the survey data was performed. This analysis is illustrated in Appendix C, Table C-12. Finally, the results of the trip characteristic surveys are summarized through three tables (Appendix C, Tables C-13 through C-15). These tables provide information about the trip generation, percent new trips, and trip lengths for each of the three land uses previously referenced. Data resulting from the trip characteristic surveys are included in the subsequent sections of this section and are used in the development of the demand component of the transportation impact fee for the three land uses. One of the considerations in the collection of origin-destination survey data is to collect survey samples to develop a reasonable level of confidence that the collected data reflects local travel conditions in Lake County. From a statistical sampling respective, the goal of these studies is to collect enough survey samples to be 85 percent confident that the average trip length from the survey data was within a plus or minus 15 percent level of accuracy for each study site, as outlined in the Lake County Procedure LC-2, Traffic Studies and Independent Impact Fee Calculations for Development Activity. This confidence level has been used in the collection of local trip characteristic data throughout a number of Florida communities. Table C-12 presents the review of the land use sample size for each of the sites surveyed at the three land uses. This table indicates the number of samples, coefficient of variation, and sample size requirement at both the 85- and 90-percent levels of confidence. Margins of error for each of these sample size requirements are provided at 10 and 15 percent. Review of the data presented in Table C-12 indicates that enough samples were obtained at all 11 of the study sites for the three land uses to obtain a confidence level at or above 85% confidence within a 15 percent margin of error. In fact, all sites surveyed actually met the sample size required for a 90-percent level of confidence with a 15percent margin of error, with the exception of the Minneola First Baptist Learning Center site. This site had a small population size (there are only 40 students at the daycare site), which caused a high coefficient of variation. Since the total population of potential surveys was known, and the total number of surveys obtained represented 85 percent of the total population, the data from this site were determined to be reasonable (it also met the 85 percent +/- 15 percent confidence criteria). In addition, it was determined that the Minneola First Baptist Learning Center and the South Leesburg Church of God sites had a significant degree of variability in terms of vehicle miles of travel (118.5 and 44.9). Because of the significant variability in vehicles miles of travel, TOA decided not to add church with daycare as a new land use. It is recommended that the County study additional sites of this type to develop a reasonable sample from which a decision could be as to whether to add this land use in the impact fee schedule. In summary, the results of the local trip characteristic studies in Lake County are reasonable and met the statistical sampling requirements. Thus, the data collection will be used in the development of the demand component for the two of the three land uses for which data was collected in Lake County. Table VI-1 provides a summary of the data collected for the three variables (trip generation rate, trip length, and percent new trips) and the resulting vehicle miles of travel (VMT) for each land use category that was studied. Table VI-1 Summary of Trip Characteristic Studies | Development | Туре | Gross | Size ⁽¹⁾ | Trip
Generation
Rate ⁽²⁾ | Trip
Length ⁽³⁾ | Percent
New
Trips ⁽⁴⁾ | VMT ⁽⁵⁾ | Impact
Fee
VMT ⁽⁶⁾ | |------------------------------|-----------------|--------|---------------------|---|-------------------------------|--|--------------------|-------------------------------------| | Park @ Wolf Branch Estates | Residential | 100 | du | 9.12 | 5.78 | 100% | 52.71 | 26.36 | | Wolf Branch Estates | Residential | 44 | du | 11.26 | 5.56 | 100% | 62.61 | 31.30 | | Cross Tie Ranch | Residential | 65 | du | 12.07 | 10.79 | 100% | 130.24 | 65.12 | | The Glen | Residential | 64 | du | 18.22 | 9.46 | 100% | 172.36 | 86.18 | | Regency Hills | Residential | 265 | du | 7.58 | 8.93 | 100% | 67.69 | 33.84 | | SINGLE FAMILY | | | | 8.73 | 8.45 | 100% | 73.77 | 36.88 | | | | | | | | | | | | Bristol Lakes | Residential | 252 | du | 6.71 | 5.33 | 100% | 35.76 | 17.88 | | Spring Harbor | Residential | 248 | du | 6.74 | 2.17 | 100% | 14.63 | 7.31 | | The Cove @ Lady Lake | Residential | 176 | du | 8.09 | 6.00 | 100% | 48.54 | 24.27 | | Crossings @ Leesburg | Residential | 168 | du | 13.97 | 2.62 | 100% | 36.60 | 18.30 | | APARTMENTS | | | | 7.08 | 3.66 | 100% | 25.91 | 12.96 | | | | | | | | | | | | South Leesburg Church of God | Non-Residential | 11,728 | 1,000 sf | 64.29 | 2.29 | 88% | 129.56 | 64.78 | | Minneola Church of God | Non-Residential | 11,020 | 1,000 sf | 21.32 | 2.73 | 79% | 45.98 | 22.99 | | CHURCH WITH DAYCARE | | 22,748 | | 43.50 | 2.50 | 84% | 91.35 | 45.68 | ⁽¹⁾ Source: Gross size data collected on site for single family land use, provided by management staff for the apartment land use and Lake County Property Appraiser for the church with daycare land use. ⁽²⁾ Source: Appendix C, Table C-13 ⁽³⁾ Source: Appendix C, Table C-15 ⁽⁴⁾ Source: Appendix C, Table C-14 ⁽⁵⁾ VMT is calculated by multiplying the trip generation rate by the trip length and adjusting by the
percent new trips. ⁽⁶⁾ Impact fee VMT is found by dividing the VMT (Item 5) by 2. Land use-based results that were incorporated into the Florida Trip Characteristics Studies are included in Appendix D. This database was used to document the trip length, percent new trips, and trip rate for the land uses contained in the impact fee schedule. An analysis of the trip characteristics of lower income households is presented in Appendix G. The trip characteristic variables used in the calculation of the impact fee for each land use included in the proposed fee schedule are presented in Appendix H. The local trip characteristic data collected for the Lake County residential single family land use sites were compared to single family land use data contained in the Florida Studies Database. Based on this review, an adjustment factor of 1.33 (meaning that the trip lengths observed in Lake County were 33 percent longer than the average trip length observed in the residential single family land use for non-Lake County studies contained in the Florida Studies Database) was applied to most of the residential land uses. This adjustment factor represents a conservative estimate of the differences observed between the Florida Studies Database and studies conducted in Lake County. In the 2001 Lake County Transportation Impact Fee Study, two non-residential land use types (shopping centers and fast-food restaurants) were studied. A comparison of the vehicle miles of travel (trip generation rate multiplied by trip length and percent new trips) observed at these sites with sites of similar size and demographic attributes show that Lake County shopping centers generate approximately 168 percent more VMT and, similarly, the fast-food restaurant sites generate 117 percent more VMT. In addition, the travel demand model based on the 2025 Cost Affordable Plan was analyzed to estimate the average trip length by trip type. The results confirmed that the adjustment factors being applied during this Update Study are justified since, on average, trips in Lake County consume more vehicle miles of capacity than the average of similar land uses in the Florida Studies Database. # **Cost Component** The cost of providing transportation system capacity has increased in recent years. Certain phases of lane widening projects have seen significant cost increases recently. For example, construction costs have increased significantly in the past 6 to 24 months. Appreciation in land values has resulted in higher right-of-way costs over the last several years. Information from Lake County and the Florida Department of Transportation (FDOT) regarding recent road construction costs was used to develop a unit cost for all phases involved in the addition of one lane mile of roadway capacity. The following subsections detail the analyses that were undertaken to review the different costs associated with the construction of county and state roads. Appendix E provides the data and other support information utilized in these analyses. It should be noted that the current cost component development methodology utilized by TOA includes one additional cost that is added to the calculation of an updated cost per lane mile. This cost, carrying cost per lane mile, is intended to estimate the part of the cost for building a lane mile of roadway related to the fact that it takes six to eight years to construct the roadway. However, due to the significant increase in the per-lane-mile construction cost noted for Lake County and to remain consistent with the methodology used in the previous update, TOA has elected not to incorporate this cost into the impact fee calculation at this time. Incorporation of this cost element into the cost component would have increased the overall cost per lane mile by approximately 10 percent. #### **County Costs** This section examines the construction costs of transportation capacity improvements associated with county roads in Lake County. For this purpose, recent engineer cost estimates of future projects that are in the County's 2007-2011 Capital Improvement Program (CIP) and peer construction bids from Pasco and Collier Counties were used to identify and provide supporting cost data for roadway improvements. The cost for each roadway capacity project was separated into four phases: design, right-of-way (ROW), construction, and construction engineering/inspection (CEI) costs. Based on discussion with County staff, design costs were estimated at eight percent of construction costs. This percentage is based on recent construction project cost estimates and recently completed County projects. The ROW cost was developed based on a review of the Project Design & Environment (PD&E) Studies for three major roadway corridors (CR 466, CR 466A, and CR 470, all from the Sumter County Line to US 27). It should be noted that ROW needs along these corridors are typical of ROW needs along other corridors contemplated to be built in Lake County in the 5-year CIP. Since the County intends to begin acquiring parcels along these corridors within the horizon of the FY 2007–FY 2011 CIP, the PD&E ROW estimates provide a conservative figure for land values. The weighted average ROW cost per lane mile is presented in Appendix E, Table E-3. The weighted average ROW cost per lane mile is approximately \$0.6 million for county roads. The construction cost per lane mile was developed based on a review of recent engineer's estimates for sub-segments of the Hartle Road (CR 455 Extension) and CR 466A roadway improvement projects in Lake County, and recent bid tabulations from other counties in the state (i.e., Pasco and Collier). County staff confirmed that the projects used to develop the construction cost are typical of the type of roadway project that the County intends to construct in the future. It should be noted that unit prices and quantities included in the bid tabulations from recent bids in Lake County and other counties in the state were reviewed to determine the reasonableness of the Hartle Road and CR 466A engineer's estimates. These estimates were determined to be consistent with the unit prices being used for all components (i.e., roadway, signal, drainage, and lighting) in other counties in the state. The resulting construction cost per lane mile is approximately \$2.9 million. The two design estimate projects are being constructed as an urban cross-section and are consistent with FDOT and County design standards. County staff also indicated that it is anticipated that a majority of future county roadway projects will be built utilizing an urban cross-section design. Specifically, approximately 90 percent of county projects in the cost feasible 2025 LRTP will be built of urban design. The calculations used to develop the county construction cost are shown in Appendix E, Tables E-1 and E-2. Based on an analysis of the project cost information for county roadway capacity-adding projects, the total cost per lane mile is estimated at approximately \$3.9 million. Table VI-2 presents the breakdown of the estimated average cost for each phase of a typical roadway capacity-expansion project in Lake County. Table VI-2 Estimated Cost per Lane Mile by County Project Phase | Cost Phase | Cost Per Lane
Mile | |-----------------------------|-----------------------| | Design ⁽¹⁾ | \$232,882 | | Right-of-Way ⁽²⁾ | \$599,185 | | Construction ⁽³⁾ | \$2,911,021 | | CEI ⁽⁴⁾ | \$116,441 | | Total Cost | \$3,859,529 | - (1) Source: Appendix E, Table E-11 for County Design - (2) Source: Appendix E, Table E-11, for County ROW - (3) Source: Appendix E, Table E-11, for County Construction - (4) Source: Appendix E, Table E-11 for County CEI #### **State Costs** A similar review also was completed for state roadway projects in order to estimate the typical phase and total costs for capacity-adding projects. A total of 17 state projects were identified that were either completed, under construction, or the full project cost was programmed in the FY 2007-2011 Transportation Improvement Plan (TIP). The completed projects provided a basis with which to estimate construction costs for state projects in Lake County. A review of recent bids and fully programmed project costs from the TIP were used to develop a blended cost for both urban and rural design state roadways in Lake County. The detailed calculations used to develop the state construction cost by section design are presented in Appendix E, Table E-5. As shown in that table, the construction cost figures results in a conservative estimate for the state construction cost per lane mile for urban design arterial roadway of \$3.2 million. Information provided by District 5 staff concerning the construction cost estimate for SR 500/US 441 from Perkins Street to North of Griffin Road improvement in the FY 2007- FY 2011 TIP is approximately \$6.4 million per lane mile. Similarly, for the typical rural arterial roadway, the average construction cost is also estimated at \$3.3 million per lane mile. It should be noted that the overall \$3.2 million state construction cost per lane mile is based on a blend of urban and rural section construction costs weighted by the lane mile distribution in the 2025 LRTP. This distribution is presented in Appendix E, Table E-8, and shows that 13 percent of the future lane miles to be constructed will be of rural cross-section design, while 87 percent will be of urban cross-section design. ROW cost data for the completed state projects are believed to be representative of typical state land acquisitions based on a review of the FY 2007-2011 TIP. The completed projects along SR 500/US 441, SR 19, SR 44, SR 25/US 27, and SR 50 had a weighted average ROW cost per lane mile of approximately \$1.5 million for the urban section roads and \$1.1 million for rural section roads. Given the fact that the projects evaluated include both completed and fully programmed roadway improvements, it is
assumed that the recent increases in land values in Lake County are reflected in the ROW cost of future state projects. Table VI-3 summarizes the estimated average cost per lane mile for state roads. As shown in the table, the average cost per lane mile for state roads is approximately \$5.3 million. This figure is consistent with other recent transportation impact fees studies conducted in the state such as Citrus, Pasco, and Collier Counties (with a range of \$4.7 million to \$5.8 million). As noted previously, state projects included in the analysis are presented in Appendix E, Table E-5. Table VI-3 Estimated Cost per Lane Mile by State Project Phase | Cost Phase | Cost Per Lane
Mile | |-----------------------------|-----------------------| | Design ⁽¹⁾ | \$323,928 | | Right-of-Way ⁽²⁾ | \$1,462,133 | | Construction ⁽³⁾ | \$3,239,283 | | CEI ⁽⁴⁾ | \$323,928 | | Total Cost | \$5,349,272 | - (1) Source: Appendix E, Table E-11 for County Design - (2) Source: Appendix E, Table E-11, for County ROW - (3) Source: Appendix E, Table E-11, for County Construction - (4) Source: Appendix E, Table E-11,for County CEI ### **Summary of Costs (Blended Cost Analysis)** The weighted average cost per lane mile for the projects included in Tables VI-2 and VI-3 is calculated and presented in Table VI-4. The resulting weighted average cost of approximately \$4.2 million per lane mile will be utilized as the cost input in the calculation of the impact fee schedule. This weighted average cost per lane mile includes county and state projects and is based on weighting the lane miles of roadway being constructed in the 2025 Long Range Transportation Plan. As noted previously, the project information and methodology used in these calculations is included in Appendix E, Tables E-1 through E-11. Table VI-4 Estimated Adjusted Cost per Lane Mile County & State Roadway Capital Projects in Lake County | | | | County | |---------------------------------------|----------------------|----------------------|----------------------| | | County | State | and State | | Cost Type | Roads ⁽¹⁾ | Roads ⁽²⁾ | Roads ⁽³⁾ | | Design | \$232,882 | \$323,928 | \$251,091 | | ROW | \$599,185 | \$1,462,133 | \$771,775 | | Construction | \$2,911,021 | \$3,239,283 | \$2,976,673 | | CEI | \$116,441 | \$323,928 | \$157,938 | | Total | \$3,859,529 | \$5,349,272 | \$4,157,477 | | | | | | | Lane Mile Distribution ⁽⁴⁾ | 80% | 20% | 100% | - (1) Source: Table VI-2(2) Source: Table VI-3 - (3) Source: Table E-11 for blend of county and state roads - (4) Lane mile distribution from Appendix E, Table E-10 multiplied by the design, construction, CEI, and ROW phase costs by jurisdiction to develop a weighted average cost per lane mile. ## **Credit Component** #### **Gasoline Tax Credit (Equivalent)** The present value of gasoline taxes generated by a new development over a 25-year period is credited against the cost of the system consumed by travel associated with new development. This is because travel from new development generates gasoline tax revenues, a portion of which is typically allocated to expansion of the transportation system. Appendix F provides a detailed discussion of the County's financing of transportation capital projects utilizing a combination of sales and gas tax revenues. Lake County currently uses the infrastructure sales surtax (enacted by referendum vote for the purpose of construction, reconstruction, or improvement of public facilities pursuant to Chapter 212.055 Florida Statutes) to fund roadway capacity expansion projects. A review of the County roadway financing program shows that a combination of impact fees, sales tax revenues, and gas tax revenues are being used to fund capacity expansion projects. Historical and projected county expenditures for roadway expansion projects from 2001-2011 are presented in Appendix F, Tables F-5 through F-9. An equivalent county sales and gas tax credit was calculated at 1.9 pennies, representing the average annual funding that the County allocates to capacity expansion projects. This information is presented in Table VI-5. In addition, state expenditures on county roads were reviewed and a credit for the capacity expansion portion attributable to state projects was provided. The equivalent number of pennies allocated to fund state projects was determined using information for a 15-year period of the FDOT Work Program (1997 through 2011). A list of capacity-adding roadway projects was developed including lane additions, new road construction, intersection improvements, traffic signal projects, and other capacity-addition projects. This review (which is summarized in Appendix F, Table F-4) indicates that FDOT spending generates an equivalent gas tax credit of 20.4 pennies of gas tax revenue annually. Table VI-5 provides a summary of the results of the gas and sales tax credit analysis. In addition, the table shows the equivalent pennies of gas tax credit that were used in the 2001 Study. The equivalent pennies of gas tax credit have increased by 3.2 pennies primarily due to an increase in state spending in the County. Table VI-5 Gas and Sales Tax Equivalent Pennies | Credit | Equivalent
Pennies (2007) | Equivalent
Pennies
(2001) | |--|------------------------------|---------------------------------| | State Gas Tax Credit ⁽¹⁾ | \$0.204 | \$0.138 | | County Gas Tax Credit ⁽²⁾ | \$0.004 | \$0.053 | | County Sales Tax Credit ⁽³⁾ | <u>\$0.015</u> | <u>N/A</u> | | Total | \$0.223 | \$0.191 | (1) Source: Appendix F, Table F-4 (2), (3) Source: Appendix F, Table F-3 #### **Facility Life** The facility life relates to the time period over which gasoline tax revenues might be bonded to pay for an improvement. The facility life used in the proposed fee is 25 years, which is typical of impact fees in many other communities. #### **Interest Rate** This is the discount rate at which gasoline tax revenues might be bonded. It is used to compute the present value of the gasoline taxes generated by new development. The discount rate of 4.5 percent is determined based on discussions with representatives from the County's Finance Department and reflects the rate at which the County is likely to borrow in the future. #### **Fuel Efficiency** The fuel efficiency (i.e., the average miles traveled per gallon of fuel consumed) of the fleet of motor vehicles was estimated using the quantity of gasoline consumed by travel associated with a particular land use. Appendix F documents the calculation for the new fuel efficiency value (Table F-13), based on the following equation, where "VMT" is vehicle miles of travel and "MPG" is fuel efficiency in terms of miles per gallon. $$Fuel\ \textit{Efficiency} = \sum VMT_{\textit{Roadway Type}} \div \sum \left(\frac{VMT_{\textit{Vehicle Type}}}{MPG_{\textit{Vehicle Type}}}\right)_{\textit{Roadway Type}}$$ The methodology utilizes non-interstate VMT and average fuel efficiency data for passenger vehicles (i.e., passenger cars and other 2-axle, 4-tire vehicles, such as vans, pickups, and SUVs) and large trucks (i.e., single-unit, 2-axle, 6-tire or more trucks and combination trucks) to calculate the total gallons of fuel utilized by each of these vehicle types. The VMT on the interstate system is excluded because there are no interstate facilities within Lake County. The combined total VMT for the vehicle types is then divided by the combined total gallons of fuel consumed to calculate, in effect, a "weighted" fuel efficiency value that appropriately accounts for the existing fleet mix of traffic on non-interstate roadways. The VMT and average fuel efficiency data were obtained from the most recent Federal Highway Administration's *Highway Statistics 2005*. Based on the calculation completed ¹ The data used in Table F-13 in Appendix F was compiled from Table VM-1 (Section V) of the document, *Highway Statistics 2005*, Office of Highway Policy Information, Federal Highway Administration, Washington, D.C (see Table F-14). The document can be accessed on-line at http://www.fhwa.dot.gov/policy/ohim/hs05/re.htm. in Table F-13 of Appendix F, the fuel efficiency rate to be used in the updated impact fee equation is 17.70 miles per gallon. #### Effective Days per Year An effective 365 days per year of operation was assumed for all land uses in the proposed fee. While not all land uses operate 365 days per year (e.g., office buildings and seasonal land uses such as schools), the use of 365 days per year provides a "conservative" estimate of the amount of gas consumed annually, ensuring that gasoline taxes are adequately credited against the fee. #### **Capacity per Lane Mile** An additional component of the impact fee equation is the capacity added per lane mile of roadway constructed. A review of historical and planned county and state projects was conducted. The weighted average capacity per lane mile calculated based on these projects is 9,172 (See Appendix E, Table E-13 for a summary of the calculation) which are low compared to recent studies. As such, the average capacity per lane mile from three recently completed impact fee studies (Pasco, Collier, and Polk) was used. These peer counties had a mix of future projects (0 to 4, 2 to 4, 4 to 6) that is consistent with the Lake County TIP, CIP, and Long Range Transportation Plan. As shown in Table VI-6 below, the average capacity per lane mile is 10,666. Table VI-6 Weighted Average Capacity per Lane Mile | Source | Capacity
Added Per
Lane Mile | |------------------------|------------------------------------| | Polk ⁽¹⁾ | 11,013 | | Collier ⁽²⁾ | 10,901 | | Citrus ⁽³⁾ | 10,084 | | Average Capacity Added | 10,666 | - (1) Polk County Transportation Impact Fee Study, 2005 - (2) Collier County Transportation Impact Fee Study, 2006 - (3) Citrus County Impact Fee Study, 2006 #### **Interstate and Toll Facility Adjustment Factor** This
variable is used to recognize that Interstate highway improvements are funded by the State using earmarked State and Federal funds. Typically, impact fees are not used to pay for these improvements and the portion of travel occurring on the Interstate System is usually eliminated from the total travel for each use. The Florida Turnpike, a toll facility, is identified as the only part of the State Intermodal System (SIS) that impacts Lake County. Therefore, the amount of vehicle miles of travel (VMT) applicable to this toll road facility has been calculated as a percentage of total VMT and this percentage was used to reduce the total VMT to adjust for the portion of the County's travel occurring on the Florida Turnpike. The discount serves as part of the demand component used in the fee calculation. Based on the data from the 2025 Central Florida Regional Planning Model, a toll facility adjustment factor of 1.69 percent is incorporated into the impact fee calculations. It should be noted that the calculation excludes external-to-external trips, which represent traffic that goes through Lake County, but does not necessarily stop in the county. This traffic is excluded from the calculations since it does not travel on the local road system for which impact fees are allocated. Table VI-7 shows the calculation of this figure. This factor is used to reduce vehicle miles of travel that the impact fee charges for each land use. Table VI-7 Toll/Interstate Facility Adjustment Factor | | VMT | VMT excluding EE Trips | | | | | | | | |--------------|-----------|------------------------|-----------|--|--|--|--|--|--| | | 2000 | 2007 | 2025 | | | | | | | | Jurisdiction | CFRPM | Interpolated | CFRPM | | | | | | | | Turnpike | 71,640 | 90,713 | 139,759 | | | | | | | | Other Roads | 3,794,818 | 5,266,584 | 9,051,124 | | | | | | | | Total | 3,866,458 | 5,357,297 | 9,190,882 | | | | | | | | % Turnpike | 1.85% | 1.69% | 1.52% | | | | | | | Source: 2025 Central Florida Regional Planning Model #### **Proposed Transportation Impact Fee Schedule** The impact fee calculations for each land use are included in Appendix H. This Appendix includes the major land use categories and the impact fees for the individual land uses contained in each of the major categories. In addition, based on discussion with County representatives, the land use schedule was updated to reflect current permit activity and development trends in Lake County. For each land use, this Appendix illustrates the impact fee demand component variable (trip rate, trip length, and percent of new trips), the total impact fee cost, the annual gas tax credit and present value of the gas tax credit, the net impact fee, the current Lake County impact fee, and the percent difference between the potential impact fee and the current impact fee. It should be noted that the Net Impact Fee illustrated in this Appendix represents the maximum impact fee per unit of land use that could be charged in Lake County. There are a number of reasons why the impact fee has changed so dramatically from the fees calculated in 2001. Table VI-8 illustrates the percent fee change and provides a detailed explanation by land use for significant changes. The percent change between the proposed impact fee and the current impact fee for land uses with updates to one or more of the trip characteristics variables (i.e., trip generation rate, trip length, and percent new trips) is discussed in the Proposed Transportation Impact Fee Schedule section and shown in Table VI-8 of this report. It should be noted that, based on the updated cost and credit input variables, the resulting percentage increase ranged between 389 and 416 percent for all land uses that did not have any demand component updates. The industry land uses had a large variation in the percentage fee change (371 to 431 percent) due to the high variation of the trip generation rate and trip length variables. The land uses shown in Table VI-8, however, experienced percent increases between the proposed and existing impact fee that were outside of the 389 to 416 percent range due to demand component updates. A total of 38 of the 76 existing land uses were updated based on ITE edition changes and/or new trip characteristics studies added to the Florida Studies Database since the last update study. ### Table VI-8 Percent Fee Changes for Selected Impact Fee Categories | ITE
LUC | Land Use | Unit | %
Change | Explanation | |------------|---|----------|-------------|---| | | RESIDENTIAL: | | | • | | | Single Family/Mobile Home | du | 421% | TGR increased by 3% and TL decreased by 2% due to addition of local data | | 220 | Apartments/Multi-Family | du | 271% | Fee changed due to the elimination of stories. | | 240 | Mobile Home Park | du | 284% | TGR decreased by 3%, TL decreased by 24% due to use of current FL Studies | | N/A | Active Adult Community | du | 253% | TGR decreased by 3%, TL decreased by 30% due to use of current FL Srudies | | 252 | ALF | du | 284% | TGR decreased by 3%, TL decreased by 25% due to use of current FL Studies | | | RECREATION: | | ı | | | 492 | Health Club/Dance Studio | 1,000 sf | 846% | TGR increased by 92% due to an ITE edition change from 6th to 7th edition. | | | INSTITUTIONS: | | ı | TECD: | | 520 | Elementary School (Private) | student | 519% | TGR increased by 26% due to an ITE edition change from 6th to 7th edition. | | 522 | Middle School (Private) | student | 451% | TGR increased by 12% due to an ITE edition change from 6th to 7th edition. | | 530 | High School (Private) | student | 371% | TGR decreased by 4% due to an ITE edition change from 6th to 7th edition. | | 540 | University/Junior College (7,500 or fewer students) (Private) | student | 571% | Fee change due to the blending of University and Junior
College land uses | | 550 | University/Junior College (more than 7,500 students) (Privat | student | 227% | Fee change due to the blending of University and Junior College land uses TGR decreased by 5% due to the use of updated FL Studies | | 620 | Nursing Home | bed | 381% | Database. NT increased by 3% due to the use of updated 2003 local | | 730 | Government Office Building - Municipal | 1,000 sf | 438% | studies. | | 733 | Government Office Building - County | 1,000 sf | 501% | TGR increased by 12% due to an ITE edition change from 6th to 7th edition. NT increased by 4% due to the use of updated 2003 local studies. | | N/A | Fire Station | 1,000 sf | 644% | NT increased by 9% due to the use of updated 2003 local studies. | | | OFFICE: | | ı | TTI: | | 715 | Single Tenant Office Building | 1,000 sf | 568% | TL increased by 28% due to a 33% FL Studies adjustment factor for Lake County | | 720 | M II 108" (TIL) | 1,000 5 | 4.400/ | TL increased by 2% due to a 33% FL Studies adjustment factor for Lake County. NT increased by 3% due to the use of | | | Medical Office/Clinic | 1,000 sf | | updated FL Studies. TGR decreased by 2% and NT increased by 8% due to the use | | 770 | Business Park | 1,000 sf | 441% | of updated FL Studies. | | | GENERAL COMMERCIAL: | | | | | 920 | Retail 50,000 sf or less ⁽¹⁾ | 1,000 sf | 45004 | TGR decreased by 23% due to the use of the ITE 7th edition curve. TL decreased by 1% due to the use of the the FL curve and a 33% adjustment factor for Lake County. NT decreased by 7% due to the use of the FL Curve. | | 620 | 100m 50,000 St 01 1055 | 1,000 81 | 450% | TL decreased by 5% due to the use of the the FL curve and a 33% adjustment factor for Lake County. NT decreased by | | 820 | Retail 50,001-200,000 sf ⁽²⁾ | 1,000 sf | 522% | 14% due to the use of the FL Curve. curve. TL decreased by 13% due to the use of the the FL | | 820 | Retail 200,001-400,000 sf ⁽²⁾ | 1,000 sf | 498% | curve and a 33% adjustment factor for Lake County. NT decreased by 16% due to the use of the FL Curve. | | | | | | TGR increased by 12% due to the use of the ITE 7th edition curve. TL decreased by 15% due to the use of the the FL curve and a 33% adjustment factor for Lake County. NT | | 820 | Retail greater than 400,000 sf ⁽²⁾ | 1,000 sf | 478% | decreased by 16% due to the use of the FL Curve. | ### Table VI-8 (continued) Percent Fee Changes for Selected Impact Fee Categories | ITE
LUC | Land Use | Unit | %
Change | Explanation | |------------|---|-------------|-------------|--| | Lec | RETAIL / SERVICES: | Cint | Change | <u> Dapimurion</u> | | | 3.2.7.0.2.7.10.2.0. | | | TGR decreased by 30% due to the use of updated FL Studies | | 444 | Movie Theaters | screen | 260% | Database. | | | | | | TGR increased by 48% due to an ITE edition change from 6th | | 812 | Building Materials and Lumber | 1,000 sf | 638% | to 7th edition. | | 0.4.0 | | 4 000 0 | 4.550.00 | TGR increased by 6% amd NT increased by 26% due to the | | 813 | Free-Standing Discount Superstore (greater than 120,000 sf) | 1,000 sf | 17/9% | use of updated FL Studies Database. TL increased by 153% TGR decreased by 12% due to the use of updated FL Studies | | 9/1 | New/Used Auto Sales | 1.000 sf | 2290/ | Database. | | 041 | New/Osed Auto Sales | 1,000 81 | 33070 | TGR decreased by 7% and NT increased by 4% due to the use | | 850 | Supermarket | 1,000 sf | 394% | of updated FL Studies Database | | | | , | | TGR decreased by 8% due to the use of updated FL Studies | | | | | | Database. TL decreased by 12% due to a 33% FL Studies | | 853 | Convenience Store with Gas Pumps | 1,000 sf | 335% | adjustment factor for Lake County. | | | • | | | | | 862 | Home Improvement Superstore | 1,000 sf | 728% |
Updated based on the most current TGR, TL and NT data. | | | | | | TGR increased by 8% due to the use of updated FL Studies | | | | | | Database. NT decreased by 39% due to use of update FL | | 881 | Pharmacy/Drug Store w/ Drive-Thru | 1,000 sf | 239% | Studies Database. | | | | | | TGR increased by 21% due to the use of updated FL Studies | | | | | | Database. NT decreased by 16% due to use of updated FL | | 912 | Bank/Savings Drive-in | 1,000 sf | 438% | Studies Database. TGR decreased by 3% due to the use of updated FL Studies | | 022 | II' l. T | 1.000 sf | 4120/ | Database. | | 932 | High-Turnover Restaurant | 1,000 SI | 412% | TGR increased by 5% due to the use of updated FL Studies | | 93/ | Fast Food Rest w/ Drive-Thru | 1,000 sf | 732% | Database. TL increased by 41% due to a 33% FL Studies | | 754 | Last 1 ood Rest W/ Bilve Tind | 1,000 31 | 73270 | TGR decreasedd by 13% due to an ITE edition change from | | 936 | Bar / Lounge / Drinking Place | 1,000 sf | 337% | 6th to 7th edition. | | | | ŕ | | TGR decreased by 9% due to the use of updated FL Studies | | 942 | Auto Repair or Body Shop | 1,000 sf | 351% | Database. | | | | | | TL increased by 24% due to a 33% FL Studies adjustment | | 944 | Gas/Service Station | fuel pos | | factor for Lake County. | | | | | | NT increased by 7% due to use of updated FL Studies | | 947 | Self-Service Car Wash | service bay | 452% | Database. | | | INDUCTOR. | | | | | | INDUSTRY: | | | TGR increased by 47% due to ITE edition change from 6th to | | 170 | Utilities Building | 1.000 sf | 733% | 7th edition. | | 170 | TCD T C C C | 1,000 81 | 13370 | / III Cultion. | Note: TGR = Trip Generation Rate TL = Trip Length NT = Percent New Trips For clarification purposes, it may be useful to walk through the calculation of an impact fee for one of the land use categories. In the following example, the net impact fee is calculated for the Single-Family Detached Residential land use category (ITE LUC 210), using information from the proposed impact fee schedule included in Appendix H (Table H-1). For each land use category, the following equations are utilized to calculate the net impact fee: #### Net Impact Fee = Total Impact Cost - Gas Tax Credit #### Where: **Total Impact Cost** = $((Trip\ Rate \times Recommended\ Trip\ Length \times \%\ New\ Trips)/2) \times (1 - Toll\ Facility\ Adj.\ Factor) \times (Cost\ per\ Lane\ Mile/Avg.\ Capacity\ Added\ per\ Lane\ Mile)$ Gas Tax Credit = Present Value (Annual Gas Tax), given 5% interest rate & 25-year facility life Annual Gas Tax = $(((Trip\ Rate \times Assessable\ Trip\ Length \times \%\ New\ Trips)/2) \times Effective\ Days\ per\ Year \times \$/Gallon\ to\ Capital)/Fuel\ Efficiency$ Each of the inputs have been discussed previously in this document; however, for purposes of this example, brief definitions for each are provided below, along with the actual inputs for the Single-Family Detached Residential land use category. - *Trip Rate* = the average daily trip generation rate, in vehicle-trips/day (8.73) - Recommended Trip Length = the actual average trip length for the category, in vehicle-miles (8.40) - Assessable Trip Length = the recommended trip length plus an adjustment factor of half a mile is added to the trip length to account for the fact that gas taxes are collected for travel on all roads including local roads (8.40 + 0.50 = 8.90) - % New Trips = adjustment factor to account for trips that are already on the roadway (100%) - The total daily miles of travel generated by a particular category (i.e., rate*length*% new trips) is divided by two to prevent the double-counting of travel generated among land use codes since every trip has an origin and a destination. - Interstate/Toll Facility Adjustment Factor = adjustment factor to account for the travel demand occurring on interstate highways and/or toll facilities (1.69%) - Cost per Lane Mile = unit cost to construct one lane mile of roadway, in \$/lane-mile (\$4,157,477) - Average Capacity Added per Lane Mile = represents the average daily traffic on one travel lane at capacity for one lane mile of roadway, in vehicles/lane-mile/day (10,666) - *Present Value* = calculation of the present value of a uniform series of cash flows, gas tax payments in this case, given an interest rate, "i," and a number of periods, "n;" for 4.5% interest and a 25-year facility life, the uniform series present worth factor is 14.8282 - *Effective Days per Year* = 365 days - \$/Gallon to Capital = the amount of gas tax revenue per gallon of fuel that is used for capital improvements, in \$/gallon (\$0.223) - Fuel Efficiency = average fuel efficiency of vehicles, in vehicle-miles/gallon (17.70) Using these inputs, a net impact fee can be calculated for the Single-Family Residential land use category as follows. ``` Total Impact Cost = ((8.73 * 8.40 * 1.0) / 2) * (1-.0169) * ($4,157,477/10,666) = $14,050 Annual Gas Tax = (((8.73 * 8.90 * 1.0) / 2) * 365 * $0.223) / 17.70 = $179 Gas Tax Credit = $179 * 14.8282 = $2,654 Net Impact Fee = $14,050 - $2,654 = $11,396 ``` #### **Transportation Impact Fee Schedule Comparison** As part of the work effort in developing the Lake County transportation impact fee program, a comparison of transportation impact fee schedules of surrounding jurisdictions was completed. Table VI-9 presents the comparison of transportation impact fees in the surrounding jurisdictions. Table VI-9 Transportation Impact Fee Schedule Comparison (1) | | | | County Studies | | | | | | | | | | |--------------------------------------|----------|--------------------|----------------|------------------------------------|-----------------------|------------------------|-----------------------|----------|---------------------|--------------------------|-----------------------|------------------------| | Land Use | Unit | Lake
(Proposed) | Lake | Pasco
(Proposed) ⁽²⁾ | Citrus ⁽³⁾ | Manatee ⁽⁴⁾ | Marion ⁽⁵⁾ | Orange | Polk ⁽⁶⁾ | St. Lucie ⁽⁷⁾ | Sumter ⁽⁸⁾ | Volusia ⁽⁹⁾ | | Date of Last Update | | 2007 | 2001 | 2006 | 2006 | 2003 | 2006 | 2004 | 2005 | 1984 | 2004 | 2003 | | Residential: | | | | | | | | | | | | | | Single Family Detached (2,000 sq ft) | du | \$11,396 | \$2,189 | \$8,801 | \$4,853 | \$3,986 | \$5,462 | \$3,500 | \$6,048 | \$2,186 | \$2,582 | \$2,044 | | Non-residential: | | | | | | | | | | | | | | General Light Industrial | 1,000 sf | \$11,137 | \$2,157 | \$5,469 | \$2,909 | \$1,568 | \$3,294 | \$3,130 | \$1,409 | \$490 | \$1,690 | \$1,220 | | Office (50,000 sf) | 1,000 sf | \$15,431 | \$2,883 | \$12,556 | \$6,322 | \$3,507 | \$8,883 | \$6,396 | \$9,768 | \$1,337 | \$2,670 | \$2,310 | | High Turnover Restaurant | 1,000 sf | \$58,516 | \$11,422 | \$50,899 | \$23,992 | \$9,052 | \$27,807 | \$16,820 | \$40,242 | \$2,839 | \$19,550 | \$10,590 | | Retail (100,000 sf) | 1,000 sf | \$13,549 | \$2,177 | \$10,895 | \$5,847 | \$7,275 | \$7,055 | \$12,916 | \$8,278 | \$2,689 | \$7,650 | \$3,080 | | Bank w/Drive-In | 1,000 sf | \$65,620 | \$12,207 | \$52,966 | \$26,800 | \$9,052 | \$31,371 | \$23,848 | \$51,800 | \$2,893 | \$35,250 | \$10,960 | - (1) Source: Appendix H, Table H-1 for Lake proposed and fee schedules for Lake (existing) and all other jurisdictions - (2) Fee for Pasco County is the current proposed fees lowest option. - (3) Fee for Citrus County was adopted at 50 percent based on 2006 Citrus County Impact Fee Update Study. - (4) For Manatee County, the single family (3 bedrooms) fee was used, and commercial retail (25,000 SF or less) was used for high turnover restaurant and bank w/drive-in land use comparisons. - (5) For Marion County, the restaurant fee was used for the high turnover restaurant fee comparison. - (6) For Polk County, the manufacturing/industrial land use was used for general industrial fee comparison. - (7) St. Lucie County has 4 districts with different rates. For comparison purposes, rates for Mainland are used. In addition, the general office fee land use is used for the office (50,000 sf) fee comparison as well as the retail category of under 100,000 sf for the high turnover restaurant and bank w/drive-in fee comparisons. - (8) Sumter County has 3 districts with different rates. For comparison purposes, rates for District 1 are used. In addition, the general office land use is used for the office (50,000 sf) fee comparison and the shopping center fee land use is used for the retail (100,000 sf) fee comparison. - (9) Volusia County is currently in the process of updating their transportation impact fee. #### **Future Demand Analysis and Capital Cost Projections** Future demand projections and capital cost projections were conducted using the 2025 Cost Affordable Plan projects. The costs developed in this impact fee study for county and state roads of both urban and rural section design were used to update the total project costs in the 2025 Cost Affordable Plan. These costs are based on reviewing completed projects and future cost estimates accounting for the recent increase in construction costs in the last 6 to 18 months. The cost for financing the 2025 Cost Affordable Plan was estimated at approximately \$660.9 million. These costs were published in late 2005 in the 2025 Lake County Long Range Transportation Plan (LRTP) but were based on the 2004 FDOT Transportation Costs publication. Using the current costs developed in the impact fee study (presented in Appendix E, Table E-12), the updated cost for these projects is projected to be \$1.6 billion (presented in Appendix E, Table E-12). Thus, using the updated impact fee cost component results in a projected 2025 LRTP cost that is approximately 146 percent higher than that published in the 2025 LRTP report. For the purpose of estimating future capital costs, the projects included in the 2025 Cost Affordable Plan were used. The finding of the Cost Affordable Plan needs to be revaluated and projects prioritized based on these updated cost projections. #### **Revenues Estimates** Revenue estimates
are based on a review of building permit activity and future population growth estimates. The impact fee schedule by land use presented in Appendix H, Table H-1 provided the basis for this analysis. Table VI-10 presents the projected residential units per year through 2025. The following assumptions were made for projecting the transportation impact fee revenues. - Based on the trends in other jurisdictions, impact fee revenues from residential land uses represent 80 percent of total collections and non-residential land uses represent 20 percent. - Residential building permits are estimated to be generated by single family units (60 percent), active adult single family (17 percent), multi-family (19 percent), mobile home parks (4 percent). - The natural rate of growth of building permits is estimated to remain constant through 2025 based on a review of historical residential building permit activity. The average annual number of building permits between 2002 and 2006 was - 5,491. Based on projected population, approximately 4,121 new homes will be constructed annually as the county approaches its build out population in 2025. - To be conservative the projection of revenues will be based on an average of 4,121 new homes per year between now and 2025. - Given the recent changes in building permit activity, the distribution of single family homes was reduced from 70 percent to 60 percent and multi-family units were increased from 9 to 19 percent. This provides a more conservative revenue estimate to account for this trend. Table VI-10 Residential Units per Year (2007-2025) | Year | Population | Item | |--------------|---------------------------------|-------| | 2007 | 295,201 | | | 2025 | 472,471 | | | Population C | 177,270 | | | Residents Pe | er Dwelling Unit ⁽²⁾ | 2.39 | | New Homes | 74,172 | | | New Homes | per Year ⁽⁴⁾ | 4,121 | - (1) Source: Section II, Table II-1 - (2) Source: Section II, Table II-2 - (3) Population growth (Item 1) divided by residents per dwelling unit (Item 2) - (4) New homes (2007-2025) (Item 3) divided by 18 years As shown in Table VI-11, the transportation impact fee program will generate a total of approximately \$802.5 million, generating an average of approximately \$44.6 million annually through 2025. These estimates are based on using the population growth approach. Table VI-11 Projected Transportation Impact Fee Revenues (2007-2025) | | | | Impact | Total | |---------------------------------------|------------------------------------|------------------------|--------------------|---------------| | Land Use | Distribution ⁽¹⁾ | Permits ⁽²⁾ | Fee ⁽³⁾ | Revenues (4) | | Single Family | 60% | 44,503 | \$11,396 | \$507,156,188 | | Active Adult Single Family | 17% | 12,609 | \$4,073 | \$51,356,457 | | Multi-Family | 19% | 14,093 | \$5,229 | \$73,692,297 | | Mobile Home Park | 4% | 2,967 | \$3,300 | \$9,791,100 | | Total Residential Revenues | 100% | 74,172 | N/A | \$641,996,042 | | Non-Residential Impact Fee Re | \$160,499,011 | | | | | Total Residential and Non-resi | dential Impact F | ee Revenues | 5(6) | \$802,495,053 | - (1) Source: Based on permit activity in Lake County from 2002-2006 and adjusted to reflect recent changes in the building permit activity. - (2) Source: Table VI-10 for total permits. Permits distributed for residential uses by estimated percentages in (Item 1) - (3) Source: Appendix H, Table H-1 - (4) Permits (Item 2) multiplied by impact fee (Item 3) - (5) Non-residential revenues are estimated to be 20 percent of total collections - (6) Sum of total residential impact fees and total non-residential impact fee revenues (Item 5) Based on this analysis shown in the tables above, Lake County is projected to generate an average of \$44.6 annually in transportation impact fee revenue between 2007 and 2025, and a total of \$0.8 billion during this 18-year time period. This projection is in 2007 dollars and does not take into account the indexing of the impact fees. It should be noted that, for impact fee purposes, revenue projections serve only as an overall guideline in planning future infrastructure needs. In their simplest form, impact fees charge each unit of new growth for the net cost (total cost less credits) of infrastructure needed to serve that unit of growth. If the growth rates remain high, the County will have more impact fee revenues to fund growth related projects sooner rather than later. If the growth rate slows down, less revenue will be generated, and the timing and need for future infrastructure improvements will be later rather than sooner. #### **Benefit Districts** Transportation impact fees tend to require the establishment of several benefit districts instead of being implemented countywide to establish benefit. In the past, communities had several benefit districts. More recently, this trend has been changing toward establishing fewer transportation impact fee districts to achieve a greater efficiency of coordinating regional transportation projects, while still meeting the dual rational nexus test of proof of benefit and need for the feepayer. The existing transportation impact fee benefit districts in Lake County were reviewed to determine if the number or geographic boundaries of the districts should be changed. Currently, Lake County has six benefit districts. These districts have remained unchanged since the establishment of the Lake County Transportation Impact Fee Program in 1985. Based on the analysis described in this section, it is recommended that the six current benefit districts be consolidated into the three districts as illustrated in Map VI-1. This recommendation is based on a review of current development patterns and other considerations for changing impact fee boundaries discussed below. There are two primary reasons to consider changing or reducing the number of impact fee districts: First, since the establishment of the original benefit districts, the corporate limits for some of the cities have changed due to annexations. Annexations have caused some of these cities to be split between multiple benefit districts. As urban areas have expanded, current district boundaries have become less relevant to needed transportation improvements. Combining the districts where corporate limits of local governments are not split increases the efficiency of coordinating regional transportation projects and the funding needed projects. Second, consistent with the recent trend throughout Florida, larger impact fee districts generally result in greater revenue collections per year per district, which results in a greater ability to construct needed improvements sooner due to the availability of funds. Another recommendation is that the ordinance be revised to allow impact fee revenues collected in one benefit district to be spent in an adjacent benefit district as long as both Districts benefit from the improvement. This would be allowed by an analysis that demonstrates that expenditure of funds for a road in an adjacent district provides benefit to the donating district. Several counties in Florida (i.e., Collier, Highlands etc.) include such language in their impact fee ordinance. The County Engineer would provide documentation that the donating district would receive benefit from the construction of the road project in an adjacent impact fee benefit district. As discussed previously, the impact fee is calculated as a consumption-based fee that charges new development for capacity on both state and county roads. This affords the County the flexibility to address concurrency needs by expending impact fee revenues on all roads. #### VII. Indexing In many cases, impact fees are reviewed periodically (every three to five years, etc.) as opposed to on an annual basis. If no adjustment to the impact fee schedule is made during this period, a situation can be created where major adjustments to the impact fee schedule likely become necessary due to the time between the adjustments. The need for significant adjustments also creates major concerns in the development community. To address this issue, the proposed fees included in Section VI of this study could be indexed annually for construction and land cost increases, as appropriate. The method for developing an index is discussed below. As shown in Table VII-1, between 2002 and 2006, just property values for increased by an annual average of 25.0 percent countywide, 26.7 percent for unincorporated county, 25.9 percent for unincorporated county including Astatula, Howey-in-the-Hills, and Lady #### Methodology #### **Land Cost** Lake area, and by 25.5 percent for countywide excluding Mount Dora, Eustis, and Howey-in-the-Hills. For each indexing application, the property value increases presented in the table below correspond to the service area for each impact fee. (This space left blank intentionally) Table VII-1 Lake County Property Value Increase | | | | | | Unincorporated | Percent Change - | Countywide | Percent Change- | |---------|------------------------|------------|-----------------|-----------------------|-----------------------|---------------------|----------------------------|------------------------| | | | | | | Including Astatula, | Unincorporated | Excluding Mount | Countywide | | | | Percent | Unincorporated | Percent Change | Howey-in-the-Hills, | Including Astatula, | Dora, Eustis, and | Excluding Mount | | | Countywide Just | Change - | Just Property | - | and Lady Lake Just | Howey-in-the-Hills, | Howey-in-the-Hills | Dora, Eustis, and | | Year | Property Value | Countywide | Value | Unincorporated | Property Value | and Lady Lake | Just Property Value | Howey-in-the- | | 2002 | \$3,834,149,280 | N/A | \$2,682,793,937 | N/A | \$2,932,455,389 | N/A | \$3,407,505,161 | N/A | | 2003 | \$4,311,844,568 | 12.5% | \$2,886,290,224 | 7.6% | \$3,168,775,577 | 8.1% | \$3,818,826,298 | 12.1% | | 2004 | \$4,861,490,285 |
12.7% | \$3,119,080,883 | 8.1% | \$3,423,251,160 | 8.0% | \$4,340,957,305 | 13.7% | | 2005 | \$6,675,507,088 | 37.3% | \$4,110,514,607 | 31.8% | \$4,473,900,061 | 30.7% | \$6,039,128,483 | 39.1% | | 2006 | \$9,178,738,092 | 37.5% | \$6,540,871,009 | 59.1% | \$7,008,264,117 | 56.6% | \$8,287,315,431 | 37.2% | | Average | | 25.0% | | 26.7% | | 25.9% | | 25.5% | Source: Lake County Property Appraiser #### **Design and Construction Cost** The Florida Department of Transportation (FDOT) provides historical inflation rates for transportation project costs, which are presented in Table VII-2. These inflation rates are used for the design and construction components of the transportation impact fee indexing. Similar to building construction cost, roadway construction costs have increased rapidly over the past several years. Similar to the building cost index, to capture the recent increases, the roadway design and construction cost index is based on the last three years. As shown in the table, over the next four years, the average annual index is 5.2 percent. Table VII-2 Design and Construction Cost Inflation Index | | Inflation | |-----------------------|-----------| | Fiscal Year | Rate | | 2007 | N/A | | 2008 | 7.0% | | 2009 | 4.5% | | 2010 | 4.0% | | Annual Average | 5.2% | Source: FDOT Office of Policy Planning, March 2005 #### **Application** Table VIII-3 below presents the indexing application for the transportation impact fee. Table VII-3 Transportation Indexing Application | | Cost per Lane | Percent of | Annual | | |--|---------------------|---------------------------|-------------------------|----------------------| | Phase | Mile ⁽¹⁾ | Total Cost ⁽²⁾ | Increase ⁽³⁾ | Index ⁽⁴⁾ | | Design | \$251,091 | 6.0% | 5.2% | 0.3% | | ROW | \$771,775 | 18.6% | 25.0% | 4.7% | | Construction | \$2,976,673 | 71.6% | 5.2% | 3.7% | | CEI | \$157,938 | 3.8% | 5.2% | 0.2% | | Total Cost | \$4,157,477 | | | | | Total Applicable Index ⁽⁵⁾ | | | | 8.9% | - (1) Source: Table VI-4 - (2) Design, ROW, and Construction cost divided by total cost. Design as a Percent of Total Cost: \$251,091 / \$4,157,477 = 6.0% ROW as a Percent of Total Cost: \$771,775 / \$4,157,477 = 18.6% Construction as a Percent of Total Cost: \$2,976,673 / \$4,157,477 = 71.6% CEI as a Percent of Total Cost: \$157,938 / \$4,157,477 = 3.8% - (3) Source: Tables VII-1, VII-2 - (4) Percent of total cost (Item 2) for each cost component multiplied by annual increase of each phase cost (Item 3). Design Index: 6.0% x 5.2% = 0.3% ROW Index: 18.6% x 25.0% = 4.7% Construction Index: 71.6% x 5.2% = 3.7% CEI Index: $3.8\% \times 5.2\% = 0.2\%$ (5) Sum of index components for Design, ROW, and Construction. Total Applicable Index: 0.3% + 4.7% + 3.7% + 0.2% = 8.9% #### **Indexed Impact Fee Schedule** With this index, the cost per lane mile of \$4,157,477 would increase to \$4,527,492 (\$4,157,477 x 1.089) at the end of first year after adoption and implementation of the updated fee schedule. This revised cost then would change all fees within the fee schedule accordingly (e.g., the fee for single family detached home would increase from \$11,396 to \$12,647 if no other components of the fee were to change). #### VIII. IMPACT FEES AND WORKFORCE/AFFORDABLE HOUSING #### Introduction Developing additional workforce/affordable housing is an important goal for Lake County. This goal also is supported by one of the recommendations of the Impact Fee Task Force (appointed by the Governor in 2005), which was the need to consider techniques that minimize the effects of impact fees on affordable housing. With this in mind, four techniques were identified to help address the workforce/ affordable housing issue as part of the County's impact fee program. One of the techniques is already integrated into the impact fee program. Three additional techniques are offered for potential consideration and integration into the impact fee program. The four techniques are listed below and described in the remainder of this section. - Workforce/affordable housing land use category for transportation impact fee schedule (included in impact fee program) - Use of non-impact fee revenues to pay for impact fees - Deminimis exemption - Impact fee deferment, reduction, and/or cancellation As indicated above, the first technique is included in the impact fee program reflected in this report. The three remaining techniques are defined in this section to facilitate discussion with the Board of County Commissioners (BCC). Pursuing any of the three additional techniques would require additional study that would then lead to Comprehensive Plan amendments and ordinance revisions. #### **Techniques for Addressing Affordable Housing** #### Affordable Housing Land Use Category This technique involves adding a new tier to the Single Family land use that is characterized by a unit size of less than 1,500 square feet and determined to be occupied by a low-income household. The Lake County SHIP definition for low-income households (i.e., under 80 percent of the area county median income) is used to help determine whether a dwelling unit falls within this category. The Lake County SHIP definition for very low-income households is defined as income under 50 percent of area median income. This technique would require the development and implementation of procedures for application, eligibility, tracking, and reporting. This technique is included in the impact fee program prepared for the County and is discussed further in Appendix G. #### **Use of Non-Impact Fee Revenues** Using this technique, the County would adopt a policy to pay impact fees on workforce/affordable housing with non-impact fee revenues identified by the County for this purpose. Potential non-impact fee revenue sources include ad valorem taxes, grants, e.g., Florida State Housing Initiatives Partnership (SHIP) revenues. Programs will be set up to pay a percentage of impact fees based on qualification requirements. Fee payment may range from 25 percent to 100 percent. This technique would require the development and implementation of procedures for application, eligibility, tracking, and reporting. Lake County currently has a waiver program for residential projects for low and very-low income eligible homes. The waiver is for 50 to 75 percent reduction in impact fees and the impact fee accounts are paid back with interest earned from impact fees revenues. The addition of the low and very low income tiering to the Single Family homes results in 40 to 60 percent reduction in transportation impact fee. The County may want to continue its current program to pay for additional transportation impact fees and other impact fees. It should be noted that the legal consultants TOA worked with in the past expressed concerns regarding the use of interest earned on impact fees to pay back the waivers and recommended utilizing funding sources that are completely separate from impact fees. This issue should also be reviewed to ensure legal defensibility of using impact fee interest to pay back the waivers. #### **Deminimis Exemption** This technique allows for exemptions from impact fee payment for qualified workforce/affordable housing. This approach is based on the determination that the impact fee revenues that would be collected for these uses are deminimis when compared to the total impact fee revenue collections over the course of a year. If determined to be deminimis, the exemption would not create an equal protection issue. For example, if a community annually collects \$10 million in impact fee revenues and a 3 percent deminimis threshold has been adopted, then exemptions may be given for affordable housing land uses up to \$300,000 in a given year. Deminimis exemptions must be supported by Comprehensive Plan goals, objectives, and policies. This technique would require the development and implementation of procedures for application, eligibility, tracking, and reporting. #### Impact Fee Deferral, Reduction, and/or Cancellation Another technique used to encourage workforce/affordable housing is impact fee deferral, reduction, and/or cancellation programs. This technique is used by other counties in Florida, including Collier and Hillsborough. These programs allow impact fees for qualified applicants to be paid from other sources, such as SHIP grants, with the impact fee payment being deferred, reduced, or canceled depending upon the procedures adopted for the program. Such a program can mitigate the potential negative effects of impact fees on workforce/affordable housing. Procedural elements of such a program are critical, especially the following: - Time period for which impact fee payment would not be required if the home is not resold (e.g., five years). - Prorating the amount of impact fee owed if the home is sold prior to the end of the time period (e.g., 20% per year). Lake County currently has a Transportation Impact Fee Deferral Program for commercial (excluding retail) development and industrial development speculative buildings that meet certain criteria. Transportation impact fees eligible for deferral will be deferred from the date of issuance of the building permit to the date of issuance of the certificate of occupancy. A similar approach can be used for workhouse/affordable housing. #### **Legal Considerations** As it relates to the relationship of impact fees to workforce/affordable housing policies and goals, it is important to note the following legal considerations. - The County's Comprehensive Plan must reflect the appropriate goals, objectives, and policies with respect to the importance of workforce/affordable housing in the community and the associated economic benefits that are believed to result from any of the techniques discussed previously. - The impact fee ordinance must include the appropriate language to support the technique(s) selected by Lake County to mitigate the effect
of impact fees on workforce/affordable housing. The ordinance must be developed and approved by the County attorney and outside legal counsel as appropriate. - Formal administrative procedures must be developed, adopted, and implemented to facilitate a program that is financially sound and legally defensible. - The implementation of any of these techniques is subject to the approval of the County attorney and outside legal counsel, as appropriate. - Implementation considerations include: - o Direction needed from BCC - o Eligibility requirements - o Tracking procedures for exemptions, deferrals, etc. - Annual reporting process (This space left blank intentionally) ## APPENDIX C Lake County Trip Characteristics Study Data Table C-1 Trip Length and Percent New Trips Statistical Analysis Single Family Land Use - Park @ Wolf Branch Oaks | | | | | INBOUND | Inbound | OUTBOUND | Outbound | |---------------|--------------|--------------|-------------|----------|------------|----------|------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | LIMIT | Assessable | | (P,S,D,C) | Survev # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | P | 1-1 | 41.8 | 41.8 | NO | Longino | NO | Longino | | P | 1-2 | 1.6 | 1.6 | OK | 1.6 | OK | 1.6 | | Р | 1-3 | 1.6 | 1.6 | OK | 1.6 | OK OK | 1.6 | | P | 1-4 | 4.7 | 4.7 | OK | 4.7 | OK OK | 4.7 | | !
Р | 1-6 | 2.6 | 2.6 | OK | 2.6 | OK OK | 2.6 | | !
Р | 1-7 | 8.8 | 8.8 | OK | 8.8 | OK OK | 8.8 | | P | 1-8 | 8.8 | 8.8 | OK | 8.8 | OK
OK | 8.8 | | Р | 1-9 | 10 | 10 | OK | 10 | OK OK | 10 | | Р | 1-10 | 2.2 | 2.2 | OK
OK | 2.2 | OK OK | 2.2 | | <u>Р</u> | - | 2.2 | 2.2 | OK | 2.2 | OK
OK | 2.2 | | | 1-11 | | | OK
OK | | | | | <u>Р</u>
Р | 1-12 | 15.1 | 15.1 | | 15.1 | OK | 15.1 | | | 1-13 | 21.3 | 21.3 | OK | 21.3 | OK | 21.3 | | P | 1-14 | 20.6 | 20.6 | OK | 20.6 | OK | 20.6 | | P | 1-15 | 15.1 | 15.1 | OK | 15.1 | OK | 15.1 | | P | 1-16 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | Р | 1-17 | 11.9 | 11.9 | OK | 11.9 | OK | 11.9 | | Р | 1-18 | 22.4 | 22.4 | OK | 22.4 | OK | 22.4 | | Р | 1-19 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 1-22 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-23 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | Р | 1-25 | 2.4 | 2.4 | OK | 2.4 | OK | 2.4 | | Р | 1-26 | 18.6 | 18.6 | OK | 18.6 | OK | 18.6 | | Р | 1-27 | 4.5 | 4.5 | OK | 4.5 | OK | 4.5 | | Р | 1-28 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | Р | 1-29 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-31 | 5 | 5 | OK | 5 | OK | 5 | | Р | 1-32 | 10.4 | 10.4 | OK | 10.4 | OK | 10.4 | | Р | 1-34 | 16 | 16 | OK | 16 | OK | 16 | | Р | 1-35 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 1-36 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-38 | 1.4 | 1.4 | OK | 1.4 | OK | 1.4 | | P | 1-39 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | <u>.</u>
Р | 1-40 | 1.6 | 1.6 | OK | 1.6 | OK | 1.6 | | <u>.</u>
Р | 1-41 | 15 | 15 | OK | 15 | OK OK | 15 | | <u>.</u>
Р | 1-42 | 2.4 | 2.4 | OK | 2.4 | OK | 2.4 | | '
P | 1-43 | 3.5 | 3.5 | OK | 3.5 | OK OK | 3.5 | | <u>'</u>
Р | 1-44 | 3.9 | 3.9 | OK | 3.9 | OK OK | 3.9 | | <u>'</u>
P | 1-45 | 1.4 | 1.4 | OK | 1.4 | OK OK | 1.4 | | <u>'</u>
Р | 1-47 | 7.4 | 7.4 | OK | 7.4 | OK OK | 7.4 | | <u>'</u>
Р | 1-48 | 4.8 | 4.8 | OK | 4.8 | OK OK | 4.8 | | <u>'</u>
Р | 1-50 | 1.4 | 1.4 | OK | 1.4 | OK | 1.4 | | '
P | 1-51 | 4 | 4 | OK | 4 | OK OK | 4 | | <u>.</u>
Р | 1-52 | 4 | 4 | OK | 4 | OK OK | 4 | | <u>.</u>
Р | 1-54 | 3.5 | 3.5 | OK | 3.5 | OK OK | 3.5 | | <u>'</u>
Р | 1-55 | 10.9 | 10.9 | OK | 10.9 | OK OK | 10.9 | | <u>г</u>
Р | 1-56 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | <u>г</u>
Р | 1-56 | 0.9 | 0.9 | OK | 0.9 | OK OK | 0.9 | | <u>г</u>
Р | 1-57 | 0.9 | 0.9 | OK | 0.9 | OK
OK | 0.9 | | <u>г</u>
Р | | 5.1 | | OK | 5.1 | OK | 5.1 | | <u>Р</u>
Р | 1-59
1-60 | 17.2 | 5.1
17.2 | OK | 17.2 | OK
OK | 17.2 | | <u>Р</u> | | | | | | | | | | 1-61 | 3.5 | 3.5 | OK | 3.5 | OK OK | 3.5 | | P
P | 1-62 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | | 1-63 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | P | 1-64 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 1-65 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | ### Table C-1 (continued) Trip Length and Percent New Trips Statistical Analysis Single Family Land Use - Park @ Wolf Branch Oaks | Trip Type
(P,S,D,C) | Survey # | Inbound Trip
Length | Outbound
Trip Length | INBOUND
LIMIT
CHECK | Inbound
Assessable
Lengths | OUTBOUND
LIMIT
CHECK | Outbound
Assessable
Lengths | |------------------------|----------|------------------------|-------------------------|---------------------------|----------------------------------|----------------------------|-----------------------------------| | Р | 1-66 | 20.9 | 20.9 | OK | 20.9 | OK | 20.9 | | Р | 1-67 | 4.5 | 4.5 | OK | 4.5 | OK | 4.5 | | Р | 1-68 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-69 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 1-70 | 31.6 | 31.6 | NO | | NO | | | Р | 1-71 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-72 | 19.8 | 19.8 | OK | 19.8 | OK | 19.8 | | Р | 1-73 | 5.5 | 5.5 | OK | 5.5 | OK | 5.5 | | Р | 1-74 | 5.3 | 5.3 | OK | 5.3 | OK | 5.3 | | Р | 1-75 | 7 | 7 | OK | 7 | OK | 7 | | Р | 1-76 | 2.6 | 2.6 | OK | 2.6 | OK | 2.6 | | Р | 1-77 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-78 | 7 | 7 | OK | 7 | OK | 7 | | Р | 1-80 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | Р | 1-81 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 1-82 | 1.4 | 1.4 | OK | 1.4 | OK | 1.4 | | Р | 1-83 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 1-84 | 4.5 | 4.5 | OK | 4.5 | OK | 4.5 | | Р | 1-85 | 4 | 4 | OK | 4 | OK | 4 | | Р | 1-86 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-87 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-88 | 4.5 | 4.5 | OK | 4.5 | OK | 4.5 | | Р | 1-89 | 4 | 4 | OK | 4 | OK | 4 | | Р | 1-90 | 1.6 | 1.6 | OK | 1.6 | OK | 1.6 | | Р | 1-91 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-92 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 1-93 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 1-94 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-95 | 1.6 | 1.6 | OK | 1.6 | OK | 1.6 | | Р | 1-96 | 6.2 | 6.2 | OK | 6.2 | OK | 6.2 | | Р | 1-97 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-98 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-99 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 1-100 | 16 | 16 | OK | 16 | OK | 16 | | Р | 1-101 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 1-102 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-103 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 1-104 | 9 | 9 | OK | 9 | OK | 9 | | Р | 1-105 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 1-106 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 1-107 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 1-108 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 1-109 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-110 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-111 | 15 | 15 | OK | 15 | OK | 15 | | Р | 1-112 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-113 | 15 | 15 | OK | 15 | OK | 15 | | Р | 1-114 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-115 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | Р | 1-116 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | ### Table C-1 (continued) Trip Length and Percent New Trips Statistical Analysis Single Family Land Use - Park @ Wolf Branch Oaks | | | | | INBOUND | Inbound | OUTBOUND | Outbound | |-----------|----------|--------------|-------------|---------|------------|----------|------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | LIMIT | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | Р | 1-117 | 1.4 | 1.4 | OK | 1.4 | OK | 1.4 | | Р | 1-118 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-119 | 0.1 | 0.1 | OK | 0.1 | OK | 0.1 | | Р | 1-121 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-122 | 4 | 4 | OK | 4 | OK | 4 | | Р | 1-123 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | Р | 1-124 | 5 | 5 | OK | 5 | OK | 5 | | Р | 1-125 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-126 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-127 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-128 | 5.1 | 5.1 | OK | 5.1 | OK | 5.1 | | Р | 1-129 | 8.4 | 8.4 | OK | 8.4 | OK | 8.4 | | Р | 1-130 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 1-131 | 17.2 | 17.2 | OK | 17.2 | OK | 17.2 | | Р | 1-132 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Ρ | 1-133 | 2.1 | 2.1 | OK | 2.1 | OK | 2.1 | | Р | 1-134 | 2.1 | 2.1 | OK | 2.1 | OK | 2.1 | | P | 1-135 | 2.1 | 2.1 | OK | 2.1 | OK | 2.1 | | Р | 1-136 | 7 | 7 | OK | 7 | OK | 7 | | Р | 1-137 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 1-138 | 1.6 | 1.6 | OK | 1.6 | OK | 1.6 | | Р | 1-139 | 1.6 | 1.6 | OK | 1.6 | OK | 1.6 | | Р | 1-140 | 15.9 | 15.9 | OK | 15.9 | OK | 15.9 | | Р | 1-141 | 10.3 | 10.3 | OK | 10.3 | OK | 10.3 | | P | 1-142 | 10.6 | 10.6 | OK | 10.6 | OK | 10.6 | | P | 1-143 | 10.6 | 10.6 | OK | 10.6 | OK | 10.6 | | P | 1-145 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | P | 1-146 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | P | 1-147 | 13.5 | 13.5 | OK | 13.5 | OK | 13.5 | | Р | 1-148 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | P | 1-149 | 10.6 | 10.6 | OK | 10.6 | OK | 10.6 | | P | 1-150 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | P | 1-151 | 7.7 | 7.7 | OK | 7.7 | OK | 7.7 | | Р | 1-152 | 11.3 | 11.3 | OK | 11.3 | OK | 11.3 | | Р | 1-153 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 1-154 | 2.1 | 2.1 | OK | 2.1 | OK | 2.1 | | Р | 1-155 | 15 | 15 | OK | 15 | OK | 15 | | P | 1-156 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | P | 1-157 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-158 | 2.4 | 2.4 | OK | 2.4 | OK | 2.4 | | Р | 1-159 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | P | 1-160 | 9 | 9 | OK | 9 | OK | 9 | | Р | 1-161 | 30.1 | 30.1 | NO | 05 - | NO | | | P | 1-162 | 25.7 | 25.7 | OK | 25.7 | OK | 25.7 | | Р | 1-164 | 10.7 | 10.7 | OK | 10.7 | OK | 10.7 | | Р | 1-165 | 9.7 | 9.7 | OK | 9.7 | OK | 9.7 | | P | 1-166 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-168 | 7.7 | 7.7 | OK | 7.7 | OK | 7.7 | | Р | 1-169 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 1-171 | 21.1 | 21.1 | OK | 21.1 | OK | 21.1 | | Р | 1-172 | 0.1 | 0.1 | OK | 0.1 | OK | 0.1 | | Р | 1-173 | 2.1 | 2.1 | OK | 2.1 | OK | 2.1 | | Р | 1-174 | 1.1 | 1.1 |
OK | 1.1 | OK | 1.1 | ## Table C-1 (continued) Trip Length and Percent New Trips Statistical Analysis Single Family Land Use - Park @ Wolf Branch Oaks | Trip Type
(P,S,D,C) | Survey# | Inbound Trip
Length | Outbound
Trip Length | INBOUND
LIMIT
CHECK | Inbound
Assessable
Lengths | OUTBOUND
LIMIT
CHECK | Outbound
Assessable
Lengths | |------------------------|---------|------------------------|-------------------------|---------------------------|----------------------------------|----------------------------|-----------------------------------| | P | 1-175 | 4.6 | 4.6 | OK | 4.6 | OK | 4.6 | | Р | 1-176 | 15.1 | 15.1 | OK | 15.1 | OK | 15.1 | | Р | 1-177 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | Р | 1-178 | 26.9 | 26.9 | NO | | NO | | | Р | 1-179 | 8.2 | 8.2 | OK | 8.2 | OK | 8.2 | | Р | 1-181 | 6.7 | 6.7 | OK | 6.7 | OK | 6.7 | | Р | 1-182 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-183 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-184 | 5.8 | 5.8 | OK | 5.8 | OK | 5.8 | | Р | 1-187 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 1-188 | 5.6 | 5.6 | OK | 5.6 | OK | 5.6 | | Р | 1-189 | 6.3 | 6.3 | OK | 6.3 | OK | 6.3 | | Р | 1-190 | 5.6 | 5.6 | OK | 5.6 | OK | 5.6 | | Р | 1-192 | 15.4 | 15.4 | OK | 15.4 | OK | 15.4 | | Р | 1-193 | 5 | 5 | OK | 5 | OK | 5 | | Р | 1-195 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-196 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 1-198 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 1-199 | 15 | 15 | OK | 15 | OK | 15 | | Р | 1-200 | 5.1 | 5.1 | OK | 5.1 | OK | 5.1 | | Р | 1-201 | 9 | 9 | OK | 9 | OK | 9 | | Р | 1-202 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-203 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-205 | 2.1 | 2.1 | OK | 2.1 | OK | 2.1 | | Р | 1-206 | 16 | 16 | OK | 16 | OK | 16 | | Р | 1-207 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-208 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 1-209 | 5.1 | 5.1 | OK | 5.1 | OK | 5.1 | | Р | 1-210 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 1-211 | 7 | 7 | OK | 7 | OK | 7 | | Р | 1-212 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 1-213 | 10.5 | 10.5 | OK | 10.5 | OK | 10.5 | | P | 1-214 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 1-215 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | Р | 1-216 | 4.6 | 4.6 | OK | 4.6 | OK | 4.6 | | Р | 1-217 | 5.5 | 5.5 | OK | 5.5 | OK | 5.5 | Trip Length Summary: | Combined Inbound/Outbound Data Limit Check | | | | | | | | |--|-------|----------------|-------------|--|--|--|--| | Trip Len | gth | Assessable | Trip Length | | | | | | Average | 6.33 | Average | 5.78 | | | | | | Standard | 6.48 | Standard | 5.22 | | | | | | Deviation | 0.40 | Deviation | 5.22 | | | | | | Average + 3σ | 25.76 | Average + 3σ | 21.45 | | | | | | Average - 3σ | 0.00 | Average - 3σ | 0.00 | | | | | | Coefficient of | | Coefficient of | | | | | | | Variation | 1.023 | Variation | 0.905 | | | | | | Number of Trip | 200 | Assessable | 200 | | | | | | Ends | 388 | Trip Ends | 380 | | | | | Trip Type Summary: | Trip Type | Count | |----------------------|-------| | Primary Trips | 194 | | Diverted Trips | 0 | | Secondary Trips | 0 | | Captured Trips | 0 | | Total Surveys | 194 | | % Captured
Trips: | 0% | | % New Trips: | 100% | Table C-2 Trip Length and Percent New Trips Statistical Analysis Single Family Land Use – Wolf Branch Estates | Trip Type | C# | Inbound Trip | Outbound | INBOUND LIMIT | Inbound
Assessable | OUTBOUND | Outbound
Assessable | |---------------|------------|--------------|-------------|---------------|-----------------------|-------------|------------------------| | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | LIMIT CHECK | Lengths | | <u>Р</u> | 3-1
3-2 | 0.8 | 0.8 | OK
OK | 0.8 | OK
OK | 0.8 | | <u>Р</u> | | | | | | | | | <u>Р</u> | 3-3
3-4 | 8.0 | 8.0 | OK OK | 8 | OK | 8 | | <u>Р</u> | | 25.4 | 25.4 | OK | 25.4 | OK
OK | 25.4 | | | 3-5 | 2.2 | 2.2 | OK | 2.2 | | 2.2 | | <u>Р</u>
Р | 3-6 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | - | 3-7 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | <u> </u> | 3-8 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | <u>P</u> | 3-9 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | P | 3-10 | 0.7 | 0.7 | OK | 0.7 | OK | 0.7 | | <u>P</u> | 3-11 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | <u> P</u> | 3-12 | 8.4 | 8.4 | OK | 8.4 | OK | 8.4 | | P | 3-13 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | <u> </u> | 3-14 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | <u> P</u> | 3-15 | 5.0 | 5.0 | OK | 5 | OK | 5 | | Р | 3-16 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | Р | 3-17 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | <u> </u> | 3-18 | 5.4 | 5.4 | OK | 5.4 | OK | 5.4 | | P | 3-19 | 2.4 | 2.4 | OK | 2.4 | OK | 2.4 | | Р | 3-20 | 8.0 | 0.8 | OK | 0.8 | OK | 0.8 | | Р | 3-21 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | Р | 3-22 | 12.5 | 12.5 | OK | 12.5 | OK | 12.5 | | Р | 3-23 | 6.2 | 6.2 | OK | 6.2 | OK | 6.2 | | Р | 3-24 | 3.8 | 3.8 | OK | 3.8 | OK | 3.8 | | Р | 3-25 | 20.7 | 20.7 | OK | 20.7 | OK | 20.7 | | Р | 3-26 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 3-27 | 51.9 | 51.9 | NO | | NO | | | Р | 3-28 | 14.1 | 14.1 | OK | 14.1 | OK | 14.1 | | Р | 3-29 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | Р | 3-30 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 3-31 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | Р | 3-32 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 3-33 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 3-34 | 3.0 | 3.0 | OK | 3 | OK | 3 | | P | 3-35 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 3-36 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | P | 3-37 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | <u>.</u>
Р | 3-38 | 4.5 | 4.5 | OK | 4.5 | OK | 4.5 | | Р | 3-39 | 5.4 | 5.4 | OK | 5.4 | OK | 5.4 | | Р | 3-40 | 2.4 | 2.4 | OK | 2.4 | OK | 2.4 | | <u>.</u>
Р | 3-41 | 20.7 | 20.7 | OK | 20.7 | OK | 20.7 | | Р | 3-42 | 21.1 | 21.1 | OK OK | 21.1 | OK | 21.1 | | <u>.</u>
Р | 3-43 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | <u>г</u>
Р | 3-43 | 5.7 | 5.7 | OK | 5.7 | OK | 5.7 | | r
P | 3-45 | 3.4 | 3.4 | OK
OK | 3.4 | OK | 3.4 | | <u>г</u>
Р | 3-45 | 21.0 | 21.0 | OK
OK | 21 | OK
OK | 21 | | <u>г</u>
Р | 3-47 | 17.0 | 17.0 | OK OK | 17 | OK
OK | 17 | | <u>г</u>
Р | 3-48 | 16.5 | 16.5 | OK
OK | 16.5 | OK | 16.5 | | <u>г</u>
Р | 3-49 | 6.2 | 6.2 | OK OK | 6.2 | OK
OK | 6.2 | | <u>г</u>
Р | 3-49 | 8.8 | 8.8 | OK | 8.8 | OK
OK | 8.8 | | <u>Р</u> | 3-53 | 0.1 | 0.1 | OK
OK | 0.1 | OK
OK | 0.1 | | <u>Р</u>
Р | 3-58 | 1.1 | 1.1 | OK
OK | 1.1 | OK
OK | 1.1 | | | | | | | | | | | <u>P</u> | 3-59 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | <u>Р</u>
Р | 3-61 | 12.5 | 12.5 | OK OK | 12.5 | OK | 12.5 | | | 3-62 | 2.4 | 2.4 | OK | 2.4 | OK | 2.4 | | P | 3-63 | 5.4 | 5.4 | OK | 5.4 | OK | 5.4 | | <u>P</u> | 3-65 | 12.5 | 12.5 | OK | 12.5 | OK | 12.5 | | P | 3-66 | 17.3 | 17.3 | OK | 17.3 | OK | 17.3 | | <u> </u> | 3-67 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | P | 3-68 | 7.2 | 7.2 | OK | 7.2 | OK | 7.2 | | Р | 3-69 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 3-70 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | Р | 3-72 | 3.0 | 3.0 | OK | 3 | OK | 3 | | Р | 3-74 | 5.5 | 5.5 | OK | 5.5 | OK | 5.5 | | Р | 3-75 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 3-77 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | Р | 3-79 | 5.8 | 5.8 | OK | 5.8 | OK | 5.8 | | Р | 3-80 | 33.0 | 33.0 | NO | | NO | | # Table C-2 (continued) Trip Length and Percent New Trips Statistical Analysis Single Family Land Use – Wolf Branch Estates | Trip Type
(P,S,D,C) | Survey# | Inbound Trip
Length | Outbound
Trip Length | INBOUND LIMIT | Inbound
Assessable
Lengths | OUTBOUND
LIMIT CHECK | Outbound
Assessable
Lengths | |------------------------|---------|------------------------|-------------------------|---------------|----------------------------------|-------------------------|-----------------------------------| | (F,3,D,C)
P | 3-82 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | P | 3-83 | 17.3 | 17.3 | OK | 17.3 | OK | 17.3 | | P | 3-84 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | P | 3-85 | 2.2 | 2.2 | OK | 2.2 | OK
OK | 2.2 | | P | 3-86 | 17.3 | 17.3 | OK OK | 17.3 | OK | 17.3 | | <u>.</u>
Р | 3-88 | 1.1 | 1.1 | OK OK | 1.1 | OK | 1.1 | | Р | 3-89 | 2.2 | 2.2 | OK OK | 2.2 | OK | 2.2 | | P | 3-90 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 3-91 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | P | 3-92 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 3-93 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 3-94 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 3-95 | 21.2 | 21.2 | OK | 21.2 | OK | 21.2 | | Р | 3-96 | 28.2 | 28.2 | OK | 28.2 | OK | 28.2 | | Р | 3-97 | 20.7 | 20.7 | OK | 20.7 | OK | 20.7 | | Р | 3-98 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 3-99 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 3-100 | 9.8 | 9.8 | OK | 9.8 | OK | 9.8 | | Р | 3-101 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | Р | 3-102 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | Р | 3-103 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 3-104 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 3-105 | 2.6 | 2.6 | OK | 2.6 | OK | 2.6 | | Р | 3-106 | 7.0 | 7.0 | OK | 7 | OK | 7 | | Р | 3-107 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 3-108 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | Р | 3-109 | 4.6 | 4.6 | OK | 4.6 | OK | 4.6 | | Р | 3-111 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 3-112 | 2.4 | 2.4 | OK | 2.4 | OK | 2.4 | | Р | 3-113 | 2.8 | 2.8 | OK | 2.8 | OK | 2.8 | | Р | 3-114 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 3-116 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 3-117 | 45.5 | 45.5 | NO | | NO | | | Р | 3-118 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 3-119 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 3-120 | 6.4 | 6.4 | OK | 6.4 | OK | 6.4 | | Р | 3-121 | 8.0 | 8.0 | OK | 8 | OK | 8 | | Р | 3-122 | 5.6 | 5.6 | OK | 5.6 | OK | 5.6 | | Р | 3-123 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | Р | 3-125 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | Р | 3-126 | 17.2 | 17.2 | OK | 17.2 | OK | 17.2 | | Р | 3-127 | 8.0 | 8.0 | OK | 8 | OK | 8 | | Р | 3-128 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 3-129 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 3-130 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 3-131 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 3-132 |
1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 3-133 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | Р | 3-134 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 3-135 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | P | 3-136 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | P | 3-137 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 3-138 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 3-139 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | P | 3-140 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | Р | 3-141 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 3-142 | 5.4 | 5.4 | OK | 5.4 | OK | 5.4 | | Trip Length Summary: | | | | | | | | | |--|-------|-----------------------|-----------|--|--|--|--|--| | Combined Inbound/Outbound Data Limit Check | | | | | | | | | | Trip Length | | Assessable Tr | ip Length | | | | | | | Average | 6.47 | Average | 5.56 | | | | | | | Standard
Deviation | 8.36 | Standard
Deviation | 5.96 | | | | | | | Average + 3σ | 31.55 | Average + 3σ | 23.43 | | | | | | | Average – 3σ | 0.00 | Average – 3σ | 0.00 | | | | | | | Coefficient of | | Coefficient of | | | | | | | | Variation | 1.293 | Variation | 1.072 | | | | | | | | | Number of | | | | | | | | Number of Trip | 250 | Assessable Trip | 244 | | | | | | | Length Samples | | Length Samples | | | | | | | | Trip Type Summary: | | | | | | | |----------------------|-------|--|--|--|--|--| | Trip Type | Count | | | | | | | Primary Trips | 125 | | | | | | | Diverted Trips | 0 | | | | | | | Secondary Trips | 0 | | | | | | | Captured Trips | 0 | | | | | | | Total Surveys | 125 | | | | | | | % Captured
Trips: | 0% | | | | | | | % New Trips: | 100% | | | | | | Table C-3 Trip Length and Percent New Trips Statistical Analysis Single Family Land Use – Cross Tie Ranch | Trip Type
(P,S,D,C) | Survey# | Inbound Trip
Length | Outbound
Trip Length | INBOUND
LIMIT CHECK | Inbound
Assessable
Lengths | OUTBOUND
LIMIT CHECK | Outbound
Assessable
Lengths | |------------------------|--------------|------------------------|-------------------------|------------------------|----------------------------------|-------------------------|-----------------------------------| | Р | 4-3 | 43.4 | 43.4 | NO | | NO | | | Р | 4-5 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | Р | 4-6 | 10 | 10 | OK | 10 | OK | 10 | | Р | 4-8 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | Р | 4-9 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | Р | 4-10 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | Р | 4-11 | 46.3 | 46.3 | NO | | NO | | | Р | 4-12 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 4-13 | 8.2 | 8.2 | OK | 8.2 | OK | 8.2 | | Р | 4-14 | 14 | 14 | OK | 14 | OK | 14 | | Р | 4-15 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | Р | 4-16 | 14.6 | 14.6 | OK | 14.6 | OK | 14.6 | | Р | 4-17 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | Р | 4-18 | 8.8 | 8.8 | OK | 8.8 | OK | 8.8 | | Р | 4-19 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | Р | 4-20 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | Р | 4-21 | 9.9 | 9.9 | OK | 9.9 | OK | 9.9 | | Р | 4-23 | 21.6 | 21.6 | OK | 21.6 | OK | 21.6 | | Р | 4-25 | 1 | 1 | OK | 1 | OK | 1 | | Р | 4-26 | 24 | 24 | OK | 24 | OK | 24 | | Р | 4-29 | 13.7 | 13.7 | OK | 13.7 | OK | 13.7 | | Р | 4-30 | 29.8 | 29.8 | OK | 29.8 | OK | 29.8 | | Р | 4-33 | 1 | 1 | OK | 1 | OK | 1 | | Р | 4-34 | 18.1 | 18.1 | OK | 18.1 | OK | 18.1 | | Р | 4-36 | 35.6 | 35.6 | OK | 35.6 | OK | 35.6 | | Р | 4-37 | 1 | 1 | OK | 1 | OK | 1 | | Р | 4-40 | 1 | 1 | OK | 11 | OK | 1 | | Р | 4-42 | 1 | 1 | OK | 11 | OK | 1 | | Р | 4-43 | 1 | 1 | OK | 1 | OK | 1 | | Р | 4-45 | 9 | 9 | OK | 9 | OK | 9 | | Р | 4-46 | 1 | 1 | OK | 1 | OK | 1 | | P | 4-48 | 1 | 1 | OK | 11 | OK | 11 | | P | 4-49 | 7 | 7 | OK | 7 | OK | 7 | | Р | 4-50 | 7 | 7 | OK | 7 | OK | 7 | | P | 4-51 | 1 | 1 | OK | 11 | OK | 1 | | P | 4-52 | 16.5 | 16.5 | OK | 16.5 | OK | 16.5 | | P | 4-53 | 1 | 1 | OK | 1 | OK | 1 | | Р | 4-54 | 8.5 | 8.5 | OK | 8.5 | OK | 8.5 | | P | 4-57 | 34.2 | 34.2 | OK | 34.2 | OK | 34.2 | | P | 4-60 | 21.7 | 21.7 | OK | 21.7 | OK | 21.7 | | P | 4-61 | 24 | 24 | OK | 24 | OK | 24 | | P
P | 4-62 | 26.4 | 26.4 | OK | 26.4 | OK | 26.4 | | P
P | 4-63 | 14.8 | 14.8 | OK | 14.8 | OK | 14.8 | | P
P | 4-65 | 22.1 | 22.1 | OK
OK | 22.1 | OK
OK | 22.1 | | P
P | 4-67 | 29.8 | 29.8 | | 29.8 | | 29.8 | | P
P | 4-68 | 16.4 | 16.4 | OK
OK | 16.4 | OK | 16.4 | | P
P | 4-69
4-71 | 13.7 | 13.7
10.2 | OK
OK | 13.7 | OK
OK | 13.7
10.2 | | P P | 4-71 | 10.2
7.9 | 7.9 | OK
OK | 10.2
7.9 | OK
OK | 7.9 | | P P | 4-72 | 7.9
40.9 | 40.9 | NO NO | 1.9 | NO NO | 7.9 | | P P | 4-73 | 13.7 | 13.7 | OK | 13.7 | OK | 13.7 | | P
P | 4-74 | 18.9 | 18.9 | OK
OK | 18.9 | OK
OK | 18.9 | | P | 4-75 | 7.9 | 7.9 | OK
OK | 7.9 | OK OK | 7.9 | | P
P | | | 10 | OK
OK | | OK
OK | 10 | | P P | 4-77
4-78 | 10
7.9 | 7.9 | OK
OK | 7.9 | OK
OK | 7.9 | | P P | 4-78
4-79 | 7.9 | 7.9 | OK
OK | 7.9 | OK
OK | 7.9
22 | | P P | 4-79 | 12.8 | 12.8 | OK
OK | 12.8 | OK
OK | 12.8 | | P
P | 4-80
4-81 | 38.8 | 38.8 | OK
OK | 38.8 | OK
OK | 38.8 | | P P | 4-81 | 10.3 | 10.3 | OK
OK | 10.3 | OK OK | 10.3 | | P | 4-85 | 10.3 | 10.3 | OK OK | 10.3 | OK OK | 10.3 | | Г | 7-00 | 14 | 14 | ΟI | 1** | ΟN | 14 | | | | | | | Inbound | | Outbound | |---------------|----------------|--------------|-------------|-------------|-------------|-------------|-------------| | Trip Type | | Inbound Trip | Outbound | INBOUND | Assessable | OUTBOUND | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | LIMIT CHECK | Lengths | LIMIT CHECK | Lengths | | P | 4-86 | 9.8 | 9.8 | OK | 9.8 | OK | 9.8 | | Р | 4-87 | 13.7 | 13.7 | OK | 13.7 | OK | 13.7 | | P | 4-88 | 3.8 | 3.8 | OK | 3.8 | OK | 3.8 | | P | 4-89 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | P | 4-90 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | P | 4-91 | 27.6 | 27.6 | OK | 27.6 | OK | 27.6 | | P | 4-92 | 10 | 10 | OK | 10 | OK | 10 | | <u>P</u> | 4-94 | 30.6 | 30.6 | OK | 30.6 | OK | 30.6 | | <u>P</u> | 4-95 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | <u>P</u> | 4-97 | 16.6 | 16.6 | OK | 16.6 | OK | 16.6 | | <u>P</u> | 4-98 | 11.1 | 11.1 | OK | 11.1 | OK | 11.1 | | <u>P</u> | 4-99 | 7.9 | 7.9 | OK
OK | 7.9 | OK | 7.9 | | <u>P</u> | 4-100 | 7 | 7 | OK | 7 | OK | 7 | | <u>P</u> | 4-103 | 10.2 | 10.2 | OK
OK | 10.2 | OK | 10.2 | | <u>Р</u>
Р | 4-105
4-106 | 8.5
13.3 | 8.5
13.3 | OK | 8.5
13.3 | OK
OK | 8.5
13.3 | | | | | | OK
OK | | | | | P | 4-107 | 1 | 1 10.2 | OK | 1 10.0 | OK | 1 10.2 | | P P | 4-108 | 10.3 | 10.3 | OK | 10.3 | OK | 10.3 | | <u>Р</u>
Р | 4-109 | 1 14 5 | 1 11 5 | OK
OK | 1 14.5 | OK
OK | 1 14 5 | | <u>Р</u>
Р | 4-110
4-111 | 14.5 | 14.5 | OK
OK | 14.5
7.9 | OK
OK | 14.5 | | <u>Р</u>
Р | 4-111 | 7.9 | 7.9 | OK
OK | | OK
OK | 7.9 | | <u>Р</u> | 4-112 | 7 | 7 | OK
OK | 1
7 | OK OK | <u>1</u> 7 | | <u>Р</u> | 4-113 | 7 | 7 | OK
OK | 7 | OK OK | 7 | | <u>г</u>
Р | 4-114 | 1.5 | 1.5 | OK OK | 1.5 | OK OK | 1.5 | | <u>Р</u>
Р | 4-115 | 9.8 | 9.8 | OK
OK | 9.8 | OK OK | 9.8 | | <u>г</u>
Р | 4-116 | 24.3 | 24.3 | OK OK | 24.3 | OK OK | 24.3 | | P | 4-117 | 10.3 | 10.3 | OK OK | 10.3 | OK | 10.3 | | <u> Р</u> | 4-119 | 0.8 | 0.8 | OK OK | 0.8 | OK
OK | 0.8 | | <u>г</u>
Р | 4-119 | 4.2 | 4.2 | OK OK | 4.2 | OK OK | 4.2 | | P | 4-121 | 7.9 | 7.9 | OK
OK | 7.9 | OK
OK | 7.9 | | P | 4-122 | 1.9 | 1 | OK OK | 1.9 | OK OK | 1 | | <u>'</u>
Р | 4-124 | 11.1 | 11.1 | OK
OK | 11.1 | OK
OK | 11.1 | | P | 4-125 | 16.8 | 16.8 | OK | 16.8 | OK OK | 16.8 | | | 4-126 | 10.8 | 10.8 | OK | 10.8 | OK | 10.8 | | Р | 4-128 | 14 | 14 | OK | 14 | OK | 14 | |
P | 4-129 | 1 | 1 | OK | 1 | OK | 1 | | <u>.</u>
Р | 4-130 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | |
P | 4-131 | 8.5 | 8.5 | OK | 8.5 | OK | 8.5 | | <u>.</u>
Р | 4-132 | 26.1 | 26.1 | OK | 26.1 | OK | 26.1 | |
P | 4-133 | 0.8 | 8 | OK | 0.8 | OK | 8 | | <u>.</u>
Р | 4-134 | 13.5 | 13.5 | OK | 13.5 | OK | 13.5 | | <u>.</u>
Р | 4-136 | 16.4 | 16.4 | OK | 16.4 | OK | 16.4 | | P | 4-138 | 7 | 7 | OK | 7 | OK | 7 | | P | 4-140 | 40.7 | 40.7 | NO | | NO | | | Р | 4-142 | 26.9 | 26.9 | OK | 26.9 | OK | 26.9 | | Р | 4-143 | 1 | 1 | OK | 1 | OK | 1 | | Р | 4-144 | 14.5 | 14.5 | OK | 14.5 | OK | 14.5 | | Р | 4-145 | 10.7 | 10.7 | OK | 10.7 | OK | 10.7 | | Р | 4-146 | 8.5 | 8.5 | OK | 8.5 | OK | 8.5 | | Р | 4-147 | 8.5 | 8.5 | OK | 8.5 | OK | 8.5 | | Р | 4-148 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | Р | 4-149 | 8.5 | 8.5 | OK | 8.5 | OK | 8.5 | | Р | 4-150 | 27.3 | 27.3 | OK | 27.3 | OK | 27.3 | | Р | 4-151 | 14.8 | 14.8 | OK | 14.8 | OK | 14.8 | | Р | 4-153 | 15 | 15 | OK | 15 | OK | 15 | | Р | 4-155 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | Р | 4-156 | 11.9 | 11.9 | OK | 11.9 | OK | 11.9 | | Р | 4-158 | 9.8 | 9.8 | OK | 9.8 | OK | 9.8 | | Р | 4-161 | 8.8 | 8.8 | OK | 8.8 | OK | 8.8 | | Р | 4-162 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 4-163 | 9.8 | 9.8 | OK | 9.8 | OK | 9.8 | | Р | 4-165 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | | | | | | | | | | Trip Type
(P,S,D,C) | Survey# | Inbound Trip
Length | Outbound
Trip Length | INBOUND
LIMIT CHECK | Inbound
Assessable
Lengths | OUTBOUND
LIMIT CHECK | Outbound
Assessable
Lengths | |------------------------|---------|------------------------|-------------------------|------------------------|----------------------------------|-------------------------|-----------------------------------| | Р | 4-167 | 13 | 13 | OK | 13 | OK | 13 | | Р | 4-168 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 4-169 | 9 | 9 | OK | 9 | OK | 9 | | Р | 4-170 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 4-171 | 20 | 20 | OK | 20 | OK | 20 | | Р | 4-174 | 16.5 | 16.5 | OK | 16.5 | OK | 16.5 | | Р | 4-175 | 10 | 10 | OK | 10 | OK | 10 | | Р | 4-176 | 11 | 11 | OK | 11 | OK | 11 | | Р | 4-179 | 28 | 28 | OK | 28 | OK | 28 | | Р | 4-180 | 12.8 | 12.8 | OK | 12.8 | OK | 12.8 | | Р | 4-183 | 9 | 9 | OK | 9 | OK | 9 | | Р | 4-185 | 18 | 18 | OK | 18 | OK | 18 | | Р | 4-186 | 8.8 | 8.8 | OK | 8.8 | OK | 8.8 | | Р | 4-187 | 1 | 1 | OK
| 1 | OK | 1 | | Р | 4-188 | 1 | 1 | OK | 1 | OK | 1 | | Р | 4-189 | 8.5 | 8.5 | OK | 8.5 | OK | 8.5 | | Р | 4-190 | 1 | 1 | OK | 1 | OK | 1 | | Р | 4-191 | 13.9 | 13.9 | OK | 13.9 | OK | 13.9 | | Р | 4-192 | 12.6 | 12.6 | OK | 12.6 | OK | 12.6 | | Р | 4-193 | 9.2 | 9.2 | OK | 9.2 | OK | 9.2 | | Р | 4-204 | 13.7 | 13.7 | OK | 13.7 | OK | 13.7 | | Р | 4-205 | 11 | 11 | OK | 11 | OK | 11 | | Р | 4-206 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | Р | 4-208 | 10 | 10 | OK | 10 | OK | 10 | | Р | 4-209 | 1 | 1 | OK | 1 | OK | 1 | Trip Length Summary: | Combined Inbound/Outbound Data Limit Check | | | | | | | | |--|-------|--------------------------------------|-----------|--|--|--|--| | Trip Len | gth | Assessable Tr | ip Length | | | | | | Average | 11.66 | Average | 10.79 | | | | | | Standard
Deviation | 9.68 | Standard
Deviation | 8.26 | | | | | | Average + 3σ | 40.69 | Average + 3σ | 35.58 | | | | | | Average – 3σ | 0.00 | Average – 3σ | 0.00 | | | | | | Coefficient of | | Coefficient of | | | | | | | Variation | 0.830 | Variation | 0.766 | | | | | | Number of Trip
Ends | 296 | Number of
Assessable Trip
Ends | | | | | | Trip Type Summary | Trip Type Summa | ry: | |-------------------|-------| | Trip Type | Count | | Primary Trips | 148 | | Diverted Trips | 0 | | Secondary Trips | 0 | | Captured Trips | 0 | | Total Surveys | 148 | | % Captured Trips: | 0% | | % New Trips: | 100% | Table C-4 Trip Length and Percent New Trips Statistical Analysis Single Family Land Use – The Glen | P. S. D. Survey # Length Trip Length CHECK Lengths Length Ref Ref P P G G F F G F F G F F | Trin Tuno | | Inbound Trip | Outbound | INBOUND
LIMIT | Inbound
Assessable | OUTBOUND | Outbound
Assessable | |--|---------------|--------------|--------------|--------------|------------------|-----------------------|----------|------------------------| | P | Trip Type | C# | • | | | | | | | P | | | | | | | | | | P | | | | | | | | | | P | | | | | _ | | | | | P | | | | | | | | | | P | | | | | | | | | | P | | | | | | | | | | P 6-8 10.2 10.2 OK 10.2 OK 10.2 OK 10.2 P 6-9 0.9 OK 0.9 OK 0.9 P 6-10 5.9 5.9 OK 5.2 | | | | | | | | | | P 6-9 0.9 0.9 0.9 0K 0.9 0K 0.9 P 6-10 5.9 5.9 0K 5.9 P 6-11 7.8 7.8 7.8 0K 7.8 0K 7.8 P 6-12 1.5 1.5 0K 1.5 0K 1.5 P 6-13 3.2 3.2 0K 3.2 0K 3.2 P 6-14 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-15 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-16 5.2 5.2 0K 5.2 P 6-17 42.2 42.2 0K 42.2 0K 42.2 P 6-19 2.0 2.0 0K 2.0 0K 2.0 P 6-20 29.6 29.6 0K 29.6 0K 29.6 P 6-21 49.0 49.0 0K 49.0 0K 49.0 0K 49.0 P 6-23 3.5 3.5 0K 3.5 P 6-24 25.4 25.4 0K 25.4 0K 25.4 P 6-25 1.8 1.8 0K 1.8 0K 1.8 P 6-26 16.1 16.1 16.1 0K 16.1 0K 16.1 P 6-27 16.1 16.1 0K 16.1 0K 16.1 P 6-28 40.0 40.0 0K 40.0 0K 40.0 0K 1.8 P 6-28 40.0 40.0 0K 40.1 0K 16.1 0K 16.1 P 6-33 16.1 16.1 0K 16.1 0K 25.4 P 6-34 16.1 16.1 0K 25.4 P 6-35 1.1 11.1 0K 16.1 0K 16.1 0K 16.1 P 6-36 4.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-38 13.0 13.0 0K 16.1 0K 16.1 0K 16.1 P 6-39 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-30 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-31 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-32 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-33 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-34 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-35 1.1 11.1 1.1 0K 16.1 0K 16.1 0K 16.1 P 6-36 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-36 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-36 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-36 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-36 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-37 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-38 13.0 13.0 0K 13 0K 13 0K 13 P 6-39 16.1 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-36 11.1 11.1 0K 11.1 0K 11.1 0K 11.1 P 6-36 11.1 11.1 0K 11.1 0K 11.1 0K 11.1 P 6-36 11.1 11.1 0K 11.1 0K 11.1 0K 11.1 0K 11.1 P 6-36 11.1 11.1 0K 0 | | | | | | | | | | P 6-10 5.9 5.9 0K 5.9 0K 5.9 P 6-11 7.8 7.8 0K 7.8 P 6-12 1.5 1.5 0K 1.5 0K 1.5 P 6-13 3.2 3.2 0K 3.2 0K 3.2 P 6-14 16.1 16.1 0K 16.1 0K 16.1 P 6-15 16.1 16.1 0K 16.1 0K 5.2 P 6-16 17 42.2 42.2 0K 42.2 0K 42.2 P 6-17 42.2 42.2 0K 42.2 0K 42.2 P 6-19 2.0 2.0 0K 2 2 P 6-20 29.6 29.6 0K 29.6 P 6-21 49.0 49.0 0K 29.6 P 6-22 28.7 26.7 0K 26.7 0K 26.7 P 6-23 3.5 3.5 3.5 0K 3.5 0K 3.5 P 6-24 25.4 25.4 0K 25.4 0K 25.4 P 6-25 1.8 1.8 0K 1.8 0K 1.8 0K 1.8 P 6-27 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-31 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-33 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-34 16.1 16.1 0K 16.1 0K 16.1 0K 18.1 P 6-35 1.1 1.1 1.0 0K 16.1 0K 18.1 P 6-36 16.1 16.1 0K 16.1 0K 18.1 P 6-37 16.1 16.1 0K 16.1 0K 16.1 0K 16.1 P 6-38 40.0 40.0 0K 40 0K 40 0K 40. P 6-39 40.0 0K 40 0K 40 0K 40.0 4 | | | | | | | | | | P 6-11 7.8 7.8 0K 7.8 0K 7.8 0K 7.8 P 6-12 1.5 15 0K 1.5 DK 1.5 DK 1.5 DF 6-13 3.2 3.2 0K 3.2 OK 3.2 DF 6-14 16.1 16.1 0K 16.1 OK 16.1 OK 16.1 DK 16.1 DF 6-16 5.2 5.2 DK | | | | | | | | | | P 6-12 1.5 1.5 OK 1.5 OK 3.2 P 6-14 16.1 16.1 OK 16.1 OK 16.1 P 6-15 16.1 16.1 OK 16.1 OK 16.1 P 6-15 16.1 16.1 OK 16.1 OK 16.1 P 6-16 5.2 5.2 OK 5.2 OK 5.2 P 6-17 42.2 42.2 OK 42.2 OK 42.2 P 7 6-19 2.0 2.0 OK 2 P 8-19 6-19 2.0 2.0 OK 2 P 9 6-19 2.0 2.0 OK 2 P 9 6-19 2.0 2.0 OK 2 P 9 6-20 29.6 OK 29.6 OK 29.6 OK 29.6 P 9 6-21 49.0 49.0 OK 49.0 OK 49.0 P 9 6-23 3.5 3.5 OK 3.5 P 9 6-24 25.4 25.4 OK 25.4 OK 25.4 P 9 6-25 1.8 1.8 OK 18.1 P 9 6-26 16.1 16.1 OK 16.1 OK 16.1 P 9 6-27 16.1 16.1 OK 16.1 OK 16.1 P 9 6-28 40.0 40.0 OK 40.0 OK 40.0 OK 40.0 P 9 6-23 15.1 16.1 16.1 OK 16.1 OK 16.1 P 9 6-24 16.1 16.1 OK 16.1 OK 16.1 P 9 6-25 16.1 16.1 OK 16.1 OK 16.1 P 9 6-26 16.1 16.1 OK 16.1 OK 16.1 P 9 6-27 16.1 16.1 OK 16.1 OK 16.1 P 9 6-28 40.0 40.0 OK | | | | | | | | | | P 6-13 32 32 32 OK 32 OK 32 P 6-14 16.1 16.1 OK 16.1 OK 16.1 P 6-15 16.1 16.1 OK 16.1 OK 16.1 P 6-15 52 52 52 OK 52 OK 52 P 6-17 42.2 42.2 OK 42.2 P 6-19 2.0 29.6 29.6 OK 29.6 P 6-20 29.6 29.6 OK 29.6 P 6-21 49.0 49.0 OK 49.0 OK 49.0 P 6-22 26.7 26.7 OK 26.7 OK 26.7 P 6-23 3.5 3.5 OK 3.5 OK 3.5 P 6-24 254 OK 254 OK 29.6 P 6-27 16.1 16.1 OK 16.1 OK 16.1 P 6-28 40.0 40.0 OK 16.1 OK 16.1 P 6-33 16.1 16.1 OK 16.1 OK 16.1 P 6-33 16.1 16.1 OK 16.1 OK 16.1 P 6-33 16.1 16.1 OK 16.1 OK 16.1 P 6-34 16.1 OK 16.1 OK 16.1 P 6-35 11.1 1.1 OK 16.1 OK 16.1 P 6-36 16.1 16.1 OK 16.1 OK 16.1 P 6-38 17.1 OK 16.1 OK 16.1 OK 16.1 P 6-630 16.1 16.1 OK 16.1 OK 16.1 P 6-631 16.1 16.1 OK 16.1 OK 16.1 P 6-633 16.1 16.1 OK 16.1 OK 16.1 P 6-634 16.1 16.1 OK 16.1 OK 16.1 P 6-635 11.1 1.1 OK 16.1 OK 16.1 P 6-636 16.1 16.1 OK 16.1 OK 16.1 P 6-637 16.1 16.1 OK 16.1 OK 16.1 P 6-638 16.1 16.1 OK 16.1 OK 16.1 P 6-639 16.1 16.1 OK 16.1 OK 16.1 P 6-639 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-630 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-630 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-630 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-631 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-632 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-634 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-635 1.1 1.1 OK 16.1 OK 16.1 OK 16.1 P 6-636 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-637 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-638 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-639 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-630 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-630 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-630 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-630 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-630 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-630 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-630 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-630 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-630 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-640 2.2 2.2 2.2 0K 2.2 OK O | | | | | | | | | | P 6-14 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-15 16.1 16.1 OK 16.1 OK 16.1 P 6-16 5.2 5.2 OK 5.2 OK 5.2 OK 5.2 P 6-17 42.2 42.2 OK 42.2 OK 42.2 P 6-17 42.2 42.2 OK 42.2 OK 42.2 P 6-19 2.0 2.0 OK 2 | | | | | | | | | | P 6-15 16.1 16.1 OK 16.1 OK 5.2 P 6-16 5.2 5.2 OK 5.2 P 6-17 42.2 42.2 OK 42.2 OK 42.2 P 6-19 2.0 2.0 OK 2.0 OK 2.0 P 6-19 2.0 2.0 OK 2.0 OK 2.0 P 6-20 29.6 29.6 OK 29.6 P 6-21 49.0 49.0 OK 49 OK 26.7 P 6-22 26.7 26.7 OK 26.7 OK 26.7 P 6-23 3.5 3.5 OK 3.5 P 6-24 25.4 OK 25.4 OK 25.4 P 6-25 1.8 1.8 OK 1.8 OK 1.8 P 6-26 16.1 16.1 OK
16.1 OK 16.1 P 6-28 40.0 40.0 OK 40 OK 16.1 P 6-28 40.0 40.0 OK 16.1 OK 16.1 P 6-33 16.1 16.1 OK 16.1 OK 16.1 P 6-33 16.1 16.1 OK 16.1 OK 16.1 P 6-34 16.1 16.1 OK 16.1 OK 16.1 P 6-35 1.1 1.1 OK 16.1 OK 16.1 P 6-36 16.1 16.1 OK 16.1 OK 16.1 P 6-37 16.3 16.1 16.1 OK 16.1 OK 16.1 P 6-38 10.1 16.1 OK 16.1 OK 16.1 P 6-39 16.1 16.1 OK 16.1 OK 16.1 P 6-39 16.1 16.1 OK 16.1 OK 16.1 P 6-30 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-36 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-37 16.3 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-38 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-39 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-39 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-30 17.1 17.1 OK 1.1 OK 16.1 OK 16.1 P 6-30 17.1 17.1 OK 1.1 OK 1.1 OK 1.1 P 6-30 17.1 17.1 OK 1.1 OK 1.1 OK 1.1 P 6-30 17.1 17.1 OK 1.1 OK 1.1 P 6-30 18.1 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-40 18.2 18.2 18.2 18.2 18.2 18.2 18.2 18.2 | | | | | | | | | | P 6-16 5.2 5.2 OK 5.2 OK 42.2 OK 42.2 P 6-17 42.2 42.2 OK 42.2 OK 42.2 OK 42.2 P 6-19 2.0 2.0 OK 2.0 OK 2.0 OK 2.0 OK 2.0 OK 2.0 OK 2.0 P 6-19 2.0 2.0 2.0 OK 2.0 OK 2.0 OK 2.0 P 6-20 29.6 29.6 OK 29 | | | | | | | | | | P 6-17 42.2 42.2 OK 42.2 OK 42.2 OK 42.2 PP 6-19 2.0 2.0 OK 2 OK 2 P 6-19 4.0 29.6 29.6 OK 29.6 OK 29.6 OK 29.6 PP 6-21 49.0 49.0 OK 49 OK 49 OK 49 P 6-22 26.7 26.7 OK 26.7 OK 26.7 OK 26.7 OK 26.7 OK 26.7 PP 6-23 3.5 3.5 OK 3.5 OK 3.5 OK 3.5 PP 6-24 25.4 25.4 OK | | | | | | | | | | P 6-19 2.0 2.0 OK 2.0 OK 2.0 P 6-20 29.6 OK 29.6 OK 29.6 OK 29.6 P 6-21 49.0 49.0 OK 49 OK 49 OK 49 P 6-21 49.0 49.0 OK 26.7 O | | | | | | | | | | P 6-20 29.6 29.6 OK 29.6 OK 29.6 P 6-21 49.0 49.0 OK 49 OK 49 OK 49 P 6-22 26.7 26.7 OK 26.7 OK 26.7 OK 26.7 P 6-23 3.5 3.5 OK 3 | | | | | | | | | | P 6-21 49.0 49.0 OK 49 OK 49 P 6-22 26.7 26.7 OK 26.7 OK 26.7 P 6-22 3.5 3.5 3.5 OK 3.5 P 6-24 25.4 25.4 OK 25.4 OK 25.4 P 6-25 1.8 1.8 0K 1.8 OK 25.4 26.7 OK 16.1 | | | | | | | | | | P 6-22 26.7 26.7 OK 26.7 OK 26.7 P 6-23 3.5 3.5 OK | | | | | _ | | | | | P 6-23 3.5 3.5 OK 3.5 OK 3.5 OK 3.5 P 6-24 25.4 25.4 OK 25.4 OK 25.4 OK 25.4 OK 25.4 P 6-25 1.8 1.8 1.8 OK 1.8 OK 1.8 OK 1.8 P 6-26 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-27 16.1 16.1 16.1 OK | | | | | | | | | | P 6-24 25.4 25.4 OK 25.4 OK 25.4 OK 25.4 P 6-25 1.8 1.8 0K 1.8 OK 1.8 OK 1.8 OK 1.8 P 6-26 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-27 16.1 16.1 OK | | | | | | | | | | P 6-25 1.8 1.8 OK 1.8 OK 1.8 P 6-26 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-27 18.1 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-28 40.0 40.0 OK 40 OK 40 OK 40 P 6-31 16.1 16.1 OK 1.1 | | | | | | | | | | P 6-26 16.1 16.1 OK 16.1 OK 16.1 P 6-27 16.1 16.1 OK 16.1 OK 16.1 P 6-28 40.0 40.0 OK 40 OK 40 P 6-28 16.1 16.1 OK 16.1 OK 16.1 P 6-31 16.1 16.1 OK 16.1 OK 16.1 P 6-33 16.1 16.1 OK 16.1 OK 16.1 P 6-34 16.1 16.1 OK 16.1 OK 16.1 P 6-35 11.1 11.1 OK 16.1 OK 16.1 P 6-36 4.1 4.1 OK 16.1 OK 16.1 P 6-38 13.0 13.0 OK 16.1 P 6-40 2.2 2.2 OK 2.2 OK 2.2 OK 2.2 P 6-42 5.9 5.9 OK 5.9 OK 5.9 P 6-43 10.7 10.7 OK 10.7 OK 10.7 P 6-44 2.5 2.5 OK 2.5 P 6-45 14.8 14.8 OK 14.8 OK 14.8 P 6-47 4.7 4.7 OK 4.7 OK 4.7 OK 4.7 P 6-48 50.0 50.0 OK 5.0 P 6-51 3.2 3.2 3.2 OK 3.2 OK 3.2 P 6-52 1.1 1.1 OK 1.1 OK 1.1 P 6-55 1.2 1.2 OK 1.2 OK 1.2 P 6-56 4.8 4.8 4.8 OK 4.8 OK 4.8 P 6-66 14.8 0K 14.8 OK 14.8 P 6-66 14.8 14.8 OK 14.8 OK 14.8 P 6-66 14.8 14.8 OK 14.8 OK 14.9 P 6-57 4.2 4.2 OK 4.2 OK 4.2 P 6-68 4.8 0K 14.8 OK 14.8 OK 14.8 P 6-66 16.1 OK 14.6 OK 14.6 OK 14.7 P 6-68 16.1 OK 14.6 OK 14.6 OK 14.7 P 6-68 16.1 OK 14.6 OK 14.6 OK 14.7 P 6-68 16.1 OK 14.6 OK 14.7 P 6-68 16.1 OK 14.6 OK 14.6 OK 14.7 P 6-68 16.1 OK 14.6 OK 14.8 OK 14.8 P 6-66 16.1 OK 14.6 OK 14.8 OK 14.8 P 6-66 16.1 OK 14.6 OK 14.8 OK 14.8 P 6-66 16.1 OK 14.8 OK 14.8 OK 14.8 P 6-66 16.1 OK 14.8 OK 14.8 OK 14.8 P 6-68 16.1 OK 14.8 OK 14.8 OK 14.8 OK 14.8 P 6-68 16.1 OK 14.8 OK 14.8 OK 14.8 OK 14.8 | | | | | | | | | | P 6-27 16.1 16.1 OK 16.1 OK 16.1 P 6-28 40.0 40.0 OK 40 P 6-31 16.1 16.1 OK 16.1 OK 40 P 6-33 16.1 16.1 OK 16.1 OK 16.1 P 6-33 16.1 16.1 OK 16.1 OK 16.1 P 6-34 16.1 16.1 OK 16.1 OK 16.1 P 6-35 1.1 1.1 OK 16.1 OK 16.1 P 6-36 4.1 4.1 OK 16.1 OK 16.1 P 6-36 4.1 4.1 OK 1.1 OK 1.1 OK 1.1 P 6-38 13.0 13.0 OK 13 OK 16.1 P 6-39 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-39 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-40 2.2 2.2 OK 2.2 OK 2.2 OK 2.2 P 6-42 5.9 5.9 OK 5.9 OK 5.9 P 6-43 10.7 10.7 OK 10.7 OK 10.7 P 6-44 2.5 2.5 2.5 OK 2.5 OK 2.5 P 6-45 14.8 14.8 OK 14.8 OK 14.8 OK 14.8 P 6-47 4.7 4.7 OK 4.7 OK 4.7 P 6-48 50.0 50.0 OK 50 OK 50 P 6-49 1.2 1.2 OK 1.2 OK 1.2 P 6-51 3.2 3.2 3.2 OK 3.2 OK 3.2 P 6-52 1.1 1.1 OK 1.1 OK 1.1 OK 1.1 P 6-56 4.8 4.8 4.8 OK 4.8 OK 4.8 OK 4.8 P 6-67 3.7 3.7 OK 3.9 P 6-68 4.8 4.8 A.8 OK 4.8 OK 1.9 P 6-68 4.8 A.8 OK 4.8 OK 1.9 P 6-66 9 16.1 16.1 OK 16.1 OK 1.2 P 6-66 16.1 OK 5.9 P 6-66 16.1 OK 5.9 P 6-68 16.1 OK 5.9 OK 5.9 P 6-68 16.1 OK 5.9 | | | | | | | | | | P 6-28 40.0 40.0 OK 40 OK 40 P 6-31 16.1 16.1 OK 16.1 OK 16.1 P 6-33 16.1 16.1 16.1 OK 16.1 OK 16.1 P 6-33 16.1 16.1 OK 16.1 OK 16.1 P 6-34 16.1 16.1 OK 16.1 OK 16.1 P 6-35 1.1 1.1 1.1 OK 1.1 OK 1.1 P 6-36 4.1 4.1 OK 4.1 OK 4.1 P 6-37 4.1 A.1 OK 4.1 OK 4.1 P 6-38 13.0 13.0 OK 13 OK 13 P 6-39 16.1 16.1 OK 16.1 OK 16.1 P 6-40 2.2 2.2 OK 2.2 OK 2.2 P 6-42 5.9 5.9 OK 5.9 OK 5.9 P 6-44 2.5 2.5 OK 2.5 OK 2.5 P 6-45 14.8 14.8 OK 14.8 P 6-47 4.7 4.7 OK 4.7 OK 4.7 P 6-48 50.0 50.0 OK 50 OK 50 P 6-49 1.2 1.2 OK 1.2 P 6-51 3.2 3.2 OK 3.2 OK 3.2 P 6-52 1.1 1.1 1.1 OK 1.1 OK 1.1 P 6-55 1.2 1.2 OK 1.2 P 6-56 4.8 4.8 4.8 OK 4.8 OK 4.8 P 6-66 3.3 31.6 31.6 OK 31.9 P 6-66 4.8 A.8 4.8 OK 4.2 OK 4.2 P 6-66 4.8 A.8 A.8 OK 4.8 OK 4.8 P 6-66 4.8 A.8 A.8 OK 4.8 OK 4.8 P 6-67 3.7 3.7 OK 4.7 OK 4.7 P 6-68 4.8 A.8 OK 4.8 OK 4.8 P 6-66 4.8 A.8 A.8 OK 4.8 OK 4.8 P 6-67 3.7 3.7 OK 4.2 P 6-66 4.8 A.8 A.8 OK 4.8 OK 4.8 P 6-66 4.8 A.8 A.8 OK 4.8 OK 4.8 P 6-66 4.8 A.8 A.8 OK 4.8 OK 4.8 P 6-66 4.8 A.8 A.8 OK 4.8 OK 4.8 P 6-66 4.8 A.8 A.8 OK 4.8 OK 4.8 P 6-66 5.9 OK 5.9 OK 5.9 OK 5.9 OK 5.9 P 6-68 4.8 A.8 OK 4.8 OK 4.8 OK 4.8 P 6-66 4.8 A.8 A.8 OK 4.8 OK 4.8 P 6-66 4.8 A.8 OK 4.8 OK 4.8 P 6-66 4.8 A.8 A.8 OK 4.8 OK 4.8 P 6-66 4.8 A.8 OK 4.8 OK 4.8 P 6-66 4.8 OK 4.8 OK 4.8 OK 4.8 OK 4.8 P 6-66 4.8 A.8 OK 4.8 OK 4.8 OK 4.8 P 6-66 4.8 OK 4.8 OK 4.8 OK 4.8 OK 4.8 P 6-66 4.8 OK 4.8 OK 4.8 OK 4.8 OK 4.8 OK 4.8 | | | | | | | | | | P 6-31 16.1 16.1 OK 16.1 OK 16.1 P 6-33 16.1 16.1 OK 16.1 OK 16.1 P 6-33 16.1 16.1 OK 16.1 OK 16.1 P 6-34 16.1 16.1 OK 16.1 OK 16.1 P 6-35 1.1 1.1 1.1 OK 1.1 OK 1.1 P 6-35 1.1 1.1 1.1 OK 1.1 OK 1.1 P 6-36 4.1 4.1 OK 4.1 OK 4.1 P 6-38 13.0 13.0 OK 13 OK 13 OK 16.1 OK 16.1 P 6-39 16.1 16.1 OK 16.1 OK 16.1 P 6-40 2.2 2.2 0K 2.2 OK 2.2 OK 2.2 OK 2.2 P 6-42 5.9 5.9 OK 5.9 OK 5.9 P 6-43 10.7 10.7 OK 10.7 OK 10.7 P 6-44 2.5 2.5 0K 2.5 OK 2.5 P 6-45 14.8 14.8 OK 14.8 OK 14.8 P 6-47 4.7 4.7 OK 4.7 OK 4.7 OK 4.7 P 6-48 50.0 50.0 OK 50 P 6-49 1.2 1.2 OK 1.2 OK 1.2 P 6-51 3.2 3.2 OK 3.2 OK 3.2 P 6-52 1.1 1.1 1.1 OK 1.1 OK 1.1 P 6-54 4.4 4.4 4.4 OK 4.4 OK 4.4 P 6-55 1.2 1.2 OK 1.2 OK 1.2 P 6-56 4.8 4.8 4.8 OK 4.8 OK 4.8 P 6-67 4.2 4.2 4.2 OK 4.2 D OK 4.2 D OK 4.2 D OK 4.2 D OK 4.3 D OK 4.3 D OK 4.4 4.2 4.3 D OK 4.8 4. | | | | | | | | | | P 6-33 | | | | | | | | | | P 6-34 16.1 16.1 OK 16.1 OK 16.1 PP 6-35 1.1 1.1 1.1 OK 1.1 OK 1.1 OK 1.1 PP 6-36 4.1 4.1 4.1 OK 4.1 OK 4.1 OK 4.1 PP 6-38 13.0 13.0 OK 13 OK 13 OK 13.0 PP 6-39 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 PP 6-40 2.2 2.2 2.2 OK 2.2 OK 2.2 OK 2.2 PP 6-42 5.9 5.9 OK 5.9 OK 5.9 OK 5.9 PP 6-43 10.7 10.7 OK 10.7 OK 10.7 OK 10.7 PP 6-44 2.5 2.5 2.5 OK 2.5 OK 2.5 OK 2.5 PP 6-45 14.8 14.8 OK 12.2 OK 3.2 | | | | | _ | | | | | P 6-35 1.1 1.1 OK 1.1 OK 1.1 OK 1.1 P 6-36 4.1 4.1 A.1 OK 4.1 OK 4.1 OK 4.1 P 6-38 13.0 13.0 OK 13.0 OK 13 OK 16.1 OK 16.1 OK 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-39 16.1 16.1 OK 16.1 OK 16.1 OK 16.1 OK 16.1 P 6-40 2.2 2.2 2.2 OK 2.2 OK 2.2 OK 2.2 P 6-42 5.9 5.9 OK 5.9 OK 5.9 OK 5.9 P 6-43 10.7 10.7 OK 10.7 OK 10.7 OK 10.7 OK 10.7 P 6-44 2.5 2.5 2.5 OK 2.5 OK 2.5 OK 2.5 P 6-45 14.8 14.8 OK 14.8 OK 14.8 OK 14.8 P 6-47 4.7 4.7 OK 5.0 5 | | | | | | | | | | P 6-36 4.1 4.1 OK 4.1 OK 4.1 P 6-38 13.0 13.0 OK 13 OK 13 P 6-39 16.1 16.1 OK 16.1 OK 16.1 P 6-40 2.2 2.2 OK 2.2 OK 2.2 P 6-42 5.9 5.9 OK 5.9 OK 5.9 P 6-42 5.9 5.9 OK 5.9 OK 5.9 P 6-43 10.7 10.7 OK 10.7 OK 10.7 OK 10.7 P 6-44 2.5 2.5 OK 2.5 OK 2.5 P 6-45 14.8 14.8 OK 14.8 OK 14.8 P 6-47 4.7 4.7 OK 4.7 OK 4.7 P 6-48 50.0 50.0 OK 50 OK </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | P 6-38 13.0 13.0 OK 13 OK 13 P 6-39 16.1 16.1 OK 16.1 OK 16.1 P 6-40 2.2 2.2 OK 2.2 OK 2.2 P 6-42 5.9 5.9 5.9 OK 5.9 OK 5.9 P 6-43 10.7 10.7 OK 10.7 OK 10.7 P 6-44 2.5 2.5 OK 2.5 OK 2.5 P 6-45 14.8 14.8 OK 14.8 OK 14.8 P 6-47 4.7 4.7 OK 4.7 OK 4.7 OK 5.0 OK 5.9 P 6-48 50.0 50.0 OK 5.0 OK 5.0 P 6-49 1.2 1.2 OK 1.2 P 6-51 3.2 3.2 OK 3.2 OK 3.2 P 6-55 1.1 1.1 OK 1.1 OK 1.1 P 6-54 4.4 4.4 A.4 OK 4.4 OK 4.4 P 6-55 1.2 1.2 OK 1.2 P 6-56 4.8 4.8 A.8 OK 4.8 OK 1.2 P 6-57 4.2 4.2 OK 4.8 OK 1.2 P 6-59 46.5 OK 1.2 P 6-60 31.9 31.9 OK 31.9 P 6-61 2.5 OK 31.9 P 6-64 1.2 OK 1.2 P 6-66 3.31.6 31.6 OK 31.9 OK 31.9 P 6-65 2.0 2.0 OK 31.9 OK 31.9 P 6-65 3.1.2 1.2 OK 4.8 OK 4.8 P 6-66 4.8 4.8 OK 4.8 OK 4.8 P 6-67 4.2 A.2 OK 4.2 OK 4.2 OK 4.2 P 6-68 4.8 A.8 OK 4.8 OK 4.8 OK 4.8 P 6-66 3.31.6 31.6 OK 31.9 OK 31.9 P 6-66 4.8 4.8 OK 4.8 OK 4.8 P 6-66 3.37 OK 31.9 OK 31.9 P 6-66 4.8 4.8 OK 4.8 OK 4.8 P 6-66
4.8 A.8 OK 4.8 OK 4.8 P 6-66 3.37 OK 31.9 OK 31.9 OK 31.9 P 6-66 4.8 A.8 OK 4.8 OK 4.8 P 6-66 4.8 A.8 OK 4.8 OK 4.8 P 6-66 3.37 OK 31.9 OK 31.9 P 6-66 4.8 A.8 OK 4.8 OK 4.8 6.8 A.8 A.8 OK 4.8 OK 4.8 | | | | | | | | | | P 6-39 16.1 16.1 OK 16.1 OK 16.1 P 6-40 2.2 2.2 OK 2.2 OK 2.2 OK 2.2 P 6-40 2.2 5.9 5.9 OK 5.9 OK 5.9 OK 5.9 P 6-42 5.9 5.9 OK 5.9 OK 10.7 OK 10.7 OK 10.7 P 6-44 2.5 2.5 OK 2.5 OK 2.5 OK 2.5 OK 2.5 P 6-45 14.8 14.8 OK 14.8 OK 14.8 OK 14.8 P 6-47 4.7 4.7 OK 4.7 OK 5.0 | | | | | | | | | | P 6-40 2.2 2.2 OK 2.2 OK 2.2 P 6-42 5.9 5.9 OK 5.9 OK 5.9 P 6-43 10.7 10.7 OK 10.7 OK 10.7 OK 10.7 P 6-44 2.5 2.5 2.5 OK 2.5 OK 2.5 P 6-45 14.8 14.8 14.8 OK 14.8 OK 14.8 P 6-47 4.7 4.7 OK 4.7 OK 1.2 OK 1.2 P 6-48 50.0 50.0 OK 5.0 OK 5.0 P 6-49 1.2 1.2 OK 1.2 OK 1.2 OK 1.2 P 6-51 3.2 3.2 OK 3.2 OK 3.2 P 6-55 1.1 1.1 1.1 OK 1.1 OK 1.1 OK 1.1 P 6-55 1.2 1.2 OK 1.2 OK 1.2 OK 1.2 OK 1.2 P 6-56 4.8 4.8 4.8 OK 4.8 OK 4.8 P 6-66 3 31.9 31.9 OK 31.9 OK 31.9 P 6-66 4.8 14.6 13.1 OK 11.6 OK 11.6 P 6-65 2.0 2.0 OK 12.0 12 | | | | | | | | | | P 6-42 5.9 5.9 OK 5.9 OK 5.9 P 6-43 10.7 10.7 OK 10.7 OK 10.7 P 6-44 2.5 2.5 OK 2.5 OK 2.5 P 6-45 14.8 14.8 OK 14.8 P 6-47 4.7 4.7 OK 4.7 OK 4.7 P 6-48 50.0 50.0 OK 50 OK 50 P 6-49 1.2 1.2 OK 1.2 OK 1.1 P 6-51 3.2 3.2 OK 3.2 OK 3.2 P 6-52 1.1 1.1 1.1 OK 1.1 P 6-54 4.4 4.4 OK 4.4 OK 4.4 P 6-55 1.2 1.2 OK 1.2 OK 1.2 OK 1.2 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-67 3.1,9 31.9 OK 31.9 P 6-60 31.9 31.9 OK 31.9 P 6-63 31.6 OK 31.6 P 6-66 4.8 4.8 A.8 OK 31.9 P 6-65 2.0 CK 31.9 P 6-66 4.8 A.8 A.8 OK 4.8 P 6-66 4.8 A.8 A.8 OK 4.8 OK 4.8 P 6-66 7 3.7 3.7 OK 3.7 OK 3.7 P 6-66 4.8 A.8 A.8 OK 4.8 OK 4.8 P 6-66 7 3.7 3.7 OK 3.7 P 6-68 4.8 A.8 OK 4.8 OK 4.8 P 6-66 4.8 A.8 OK 4.8 OK 31.9 P 6-66 4.8 A.8 OK 4.8 OK 4.8 P 6-67 3.7 OK 31.9 P 6-68 4.8 A.8 OK 31.6 P 6-68 4.8 A.8 OK 31.6 OK 31.6 P 6-68 4.8 A.8 OK 31.6 31.7 OK 3.7 OK 3.7 OK 3.7 OK 3.7 OK 3.7 OK 4.8 OK 4.8 | | | | | | | _ | | | P 6-43 10.7 10.7 OK 10.7 OK 10.7 P 6-44 2.5 2.5 OK 2.5 OK 2.5 P 6-45 14.8 14.8 OK 14.8 OK 14.8 P 6-47 4.7 4.7 OK 4.7 OK 4.7 P 6-48 50.0 50.0 OK 50 OK 4.7 P 6-48 50.0 50.0 OK 50 OK 50 P 6-49 1.2 1.2 OK 1.2 OK 1.2 P 6-51 3.2 3.2 OK 3.2 OK 3.2 P 6-52 1.1 1.1 OK 1.1 OK 1.1 P 6-54 4.4 4.4 OK 4.4 OK 4.4 P 6-55 1.2 1.2 OK 1.2 OK 1.2 | | | | | | | | | | P 6-44 2.5 2.5 OK 2.5 OK 2.5 P 6-45 14.8 14.8 OK 14.8 OK 14.8 P 6-47 4.7 4.7 OK 4.7 OK 4.7 P 6-48 50.0 50.0 OK 50 OK 50 P 6-49 1.2 1.2 OK 1.2 OK 1.2 P 6-51 3.2 3.2 OK 3.2 OK 3.2 P 6-52 1.1 1.1 OK 1.1 OK 1.1 P 6-54 4.4 4.4 OK 4.4 OK 4.4 P 6-55 1.2 1.2 OK 1.2 OK 1.2 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-57 4.2 4.2 OK 4.2 OK 4.2 | | | | | | | | | | P 6-45 14.8 14.8 OK 14.8 OK 14.8 P 6-47 4.7 4.7 OK 4.7 OK 4.7 P 6-48 50.0 50.0 OK 50 OK 50 P 6-49 1.2 1.2 OK 1.2 OK 1.2 P 6-51 3.2 3.2 OK 3.2 OK 3.2 P 6-52 1.1 1.1 OK 1.1 OK 1.1 P 6-52 1.1 1.1 OK 1.1 OK 1.1 P 6-52 1.1 1.1 OK 1.1 OK 1.1 P 6-52 1.2 1.2 OK 4.4 OK 4.4 P 6-55 1.2 1.2 OK 1.2 OK 1.2 P 6-56 4.8 4.8 OK 4.8 OK 4.8 | | | | | | | | | | P 6-47 4.7 4.7 OK 4.7 OK 4.7 P 6-48 50.0 50.0 OK 50 OK 50 P 6-49 1.2 1.2 OK 1.2 OK 1.2 P 6-51 3.2 3.2 OK 3.2 OK 3.2 P 6-52 1.1 1.1 OK 1.1 OK 1.1 P 6-54 4.4 4.4 OK 4.4 OK 4.4 P 6-55 1.2 1.2 OK 1.2 OK 1.2 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-56 4.8 4.8 OK 4.2 OK 4.2 P 6-57 4.2 4.2 OK 4.2 OK 4.2 P 6-58 14.6 14.6 OK 14.6 OK 14.6 OK | | | | | | | | | | P 6-48 50.0 50.0 OK 50 OK 50 P 6-49 1.2 1.2 OK 1.2 OK 1.2 P 6-51 3.2 3.2 OK 3.2 OK 3.2 P 6-52 1.1 1.1 OK 1.1 OK 1.1 P 6-54 4.4 4.4 OK 4.4 OK 4.4 P 6-55 1.2 1.2 OK 1.2 OK 1.2 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-56 4.8 4.8 OK 4.2 OK 4.2 P 6-56 4.8 4.8 OK 4.2 OK 4.2 P 6-57 4.2 4.2 OK 4.2 OK 4.8 P 6-58 14.6 14.6 OK 14.6 OK 14.6 | | | | | | | | | | P 6-49 1.2 1.2 OK 1.2 OK 1.2 P 6-51 3.2 3.2 OK 3.2 OK 3.2 P 6-52 1.1 1.1 OK 1.1 OK 1.1 P 6-54 4.4 4.4 OK 4.4 OK 4.4 P 6-55 1.2 1.2 OK 1.2 OK 1.2 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-56 4.8 4.8 OK 4.2 OK 4.2 P 6-57 4.2 4.2 OK 4.2 OK 4.2 P 6-58 14.6 14.6 OK 14.6 OK 14.6 OK 14.6 P 6-60 31.9 31.9 OK 31.9 OK | | | | | | | | | | P 6-51 3.2 3.2 OK 3.2 OK 3.2 P 6-52 1.1 1.1 OK 1.1 OK 1.1 P 6-54 4.4 4.4 OK 4.4 OK 4.4 P 6-55 1.2 1.2 OK 1.2 OK 1.2 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-56 4.8 4.8 OK 4.2 OK 4.2 P 6-57 4.2 4.2 OK 4.2 OK 4.2 P 6-58 14.6 14.6 OK 14.6 OK 14.6 OK 14.6 P 6-69 31.9 31.9 OK 31.9 OK 31.9 OK 31.9 OK 31.9 OK 2.5 OK 2.5 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | P 6-52 1.1 1.1 OK 1.1 OK 1.1 P 6-54 4.4 4.4 OK 4.4 OK 4.4 P 6-55 1.2 1.2 OK 1.2 OK 1.2 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-57 4.2 4.2 OK 4.2 OK 4.2 P 6-58 14.6 14.6 OK 14.6 OK 14.6 OK 14.6 P 6-59 46.5 46.5 OK 31.9 OK 31.9 OK 31.9 OK 31.9 | | | | | | | | | | P 6-54 4.4 4.4 OK 4.4 OK 4.4 P 6-55 1.2 1.2 OK 1.2 OK 1.2 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-57 4.2 4.2 OK 4.2 OK 4.2 P 6-57 4.2 4.2 OK 4.2 OK 4.2 P 6-58 14.6 14.6 OK 14.6 OK 14.6 P 6-59 46.5 46.5 OK 46.5 OK 46.5 P 6-60 31.9 31.9 OK 31.9 OK 31.9 P 6-61 2.5 2.5 OK 2.5 OK 2.5 P 6-63 31.6 31.6 OK 31.6 OK 31.6 | | | | | _ | | | | | P 6-55 1.2 1.2 OK 1.2 OK 1.2 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-57 4.2 4.2 OK 4.2 OK 4.2 P 6-58 14.6 14.6 OK 14.6 OK 14.6 P 6-59 46.5 46.5 OK 46.5 OK 46.5 P 6-60 31.9 31.9 OK 31.9 OK 31.9 P 6-61 2.5 2.5 OK 2.5 OK 2.5 P 6-63 31.6 31.6 OK 31.6 OK 31.6 P 6-63 31.6 31.6 OK 31.6 OK 31.6 P 6-65 2.0 2.0 OK 1.2 OK 1.2 | | | | | | | | | | P 6-56 4.8 4.8 OK 4.8 OK 4.8 P 6-57 4.2 4.2 OK 4.2 OK 4.2 P 6-58 14.6 14.6 OK 14.6 OK 14.6 P 6-59 46.5 46.5 OK 46.5 OK 46.5 P 6-60 31.9 31.9 OK 31.9 OK 31.9 P 6-61 2.5 2.5 OK 2.5 OK 2.5 P 6-63 31.6 31.6 OK 31.6 OK 31.6 P 6-64 1.2 1.2 OK 1.2 OK 1.2 P 6-65 2.0 2.0 OK 2 OK 1.2 P 6-66 4.8 4.8 OK 4.8 OK 4.8 P 6-67 3.7 3.7 OK 3.7 OK 3.7 <t< td=""><td>•</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | • | | | | | | | | | P 6-57 4.2 4.2 OK 4.2 OK 4.2 P 6-58 14.6 14.6 OK 14.6 OK 14.6 P 6-59 46.5 46.5 OK 46.5 OK 46.5 P 6-60 31.9 31.9 OK 31.9 OK 31.9 P 6-61 2.5 2.5 OK 2.5 OK 2.5 P 6-63 31.6 31.6 OK 31.6 OK 31.6 P 6-64 1.2 1.2 OK 1.2 OK 1.2 P 6-65 2.0 2.0 OK 2 OK 1.2 P 6-66 4.8 4.8 OK 4.8 OK 4.8 P 6-67 3.7 3.7 OK 3.7 OK 3.7 P 6-68 4.8 4.8 OK 4.8 OK 4.8 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | P 6-58 14.6 14.6 OK 14.6 OK 14.6 P 6-59 46.5 46.5 OK 46.5 OK 46.5 P 6-60 31.9 31.9 OK 31.9 OK 31.9 P 6-61 2.5 2.5 OK 2.5 OK 2.5 P 6-63 31.6 31.6 OK 31.6 OK 31.6 P 6-64 1.2 1.2 OK 1.2 OK 1.2 P 6-65 2.0 2.0 OK 2 OK 1.2 P 6-66 4.8 4.8 OK 4.8 OK 4.8 P 6-67 3.7 3.7 OK 3.7 OK 3.7 P 6-68 4.8 4.8 OK 4.8 OK 4.8 P 6-69 16.1 16.1 OK 16.1 OK 16.1 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | P 6-59 46.5 46.5 OK 46.5 OK 46.5 P 6-60 31.9 31.9 OK 31.9 OK 31.9 P 6-61 2.5 2.5 OK 2.5 OK 2.5 P 6-63 31.6 31.6 OK 31.6 OK 31.6 P 6-64 1.2 1.2 OK 1.2 OK 1.2 P 6-65 2.0 2.0 OK 2 OK 2 P 6-66 4.8 4.8 OK 4.8 OK 4.8 P 6-67 3.7 3.7 OK 3.7 OK 3.7 P 6-68 4.8 4.8 OK 4.8 OK 4.8 P 6-69 16.1 16.1 OK 16.1 OK 16.1 | | | | | | | | | | P 6-60 31.9 31.9 OK 31.9 OK 31.9 P 6-61 2.5 2.5 OK 2.5 OK 2.5 P 6-63 31.6 31.6 OK 31.6 OK 31.6 P 6-64 1.2 1.2 OK 1.2 OK 1.2 P 6-65 2.0 2.0 OK 2 OK 2 P 6-66 4.8 4.8 OK 4.8 OK 4.8 P 6-67 3.7 3.7 OK 3.7 OK 3.7 P 6-68 4.8 4.8 OK 4.8 OK 4.8 P 6-69 16.1 16.1 OK 16.1 OK 16.1 | | | | | | | | | | P 6-61 2.5 2.5 OK 2.5 OK 2.5 P 6-63 31.6 31.6 OK 31.6 OK 31.6 P 6-64 1.2 1.2 OK 1.2 OK 1.2 P 6-65 2.0 2.0 OK 2 OK 2 P 6-66 4.8 4.8 OK 4.8 OK 4.8 P 6-67 3.7 3.7 OK 3.7 OK 3.7 P 6-68 4.8 4.8 OK 4.8 OK 4.8 P 6-69 16.1 16.1 OK 16.1 OK 16.1 | <u> </u> | | | | | | | | | P 6-63 31.6 31.6 OK 31.6 OK 31.6 P 6-64 1.2 1.2 OK 1.2 OK 1.2 P 6-65 2.0 2.0 OK 2 OK 2 P 6-66 4.8 4.8 OK 4.8 OK 4.8 P 6-67 3.7 3.7 OK 3.7 OK 3.7 P 6-68 4.8 4.8 OK 4.8 OK 4.8 P 6-69 16.1 16.1 OK 16.1 OK 16.1 | | | | | | | | | | P 6-64 1.2 1.2 OK 1.2 OK 1.2 P 6-65 2.0 2.0 OK 2 OK 2 P 6-66 4.8 4.8 OK 4.8 OK 4.8 P 6-67 3.7 3.7 OK 3.7 OK 3.7 P 6-68 4.8 4.8 OK 4.8 OK 4.8 P 6-69 16.1 16.1 OK 16.1 OK 16.1 | | | | | | | | | | P 6-65 2.0 2.0 OK 2 OK 2 P 6-66 4.8 4.8 OK 4.8 OK 4.8 P 6-67 3.7 3.7 OK 3.7 OK 3.7 P 6-68 4.8 4.8 OK 4.8 OK 4.8 P 6-69 16.1 16.1 OK 16.1 OK 16.1 | | | | | | | | | | P 6-66 4.8 4.8 OK 4.8 OK 4.8 P 6-67 3.7 3.7 OK 3.7 OK 3.7 P 6-68 4.8 4.8 OK 4.8 OK 4.8 P 6-69 16.1 16.1 OK 16.1 OK 16.1 | | | 1.2 | | | | | | | P 6-67 3.7 3.7 OK 3.7 OK 3.7 P 6-68 4.8 4.8 OK 4.8 OK 4.8 P 6-69 16.1 16.1 OK 16.1 OK 16.1 | | | | | | | | | | P 6-68 4.8 4.8 OK 4.8 OK 4.8 P 6-69 16.1 16.1 OK 16.1 OK 16.1 | | | | | | | | | | P 6-69 16.1 16.1 OK 16.1 OK 16.1 | <u>Р</u>
Р | 6-69
6-70 | 16.1
16.1 | 16.1
16.1 | OK
OK | 16.1
16.1 | OK
OK | 16.1
16.1 | | Trip Type | | Inbound Trip | Outbound | INBOUND
LIMIT | Inbound
Assessable | OUTBOUND | Outbound
Assessable | |------------------------|----------|--------------|-------------|------------------|-----------------------|-------------|------------------------| | (P,S,D,C) | Survev # | Length | Trip Length | CHECK | Lengths | LIMIT CHECK | Lengths | | (P,3,D,C)
P | 6-71 | 26.7 | 26.7 | OK | 26.7 | OK | 26.7 | | <u>г</u>
Р | 6-71 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | <u> Р</u> | 6-73 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | P | 6-76 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | <u>'</u>
Р | 6-77 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | P | 6-79 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | <u>'</u>
Р | 6-81 | 2.8 | 2.8 | OK | 2.8 | OK | 2.8 | | '
P | 6-82 | 9.4 | 9.4 | OK | 9.4 | OK | 9.4 | | !
P | 6-84 | 46.9 | 46.9 | OK | 46.9 | OK
OK | 46.9 | |
P | 6-85 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | <u>.</u>
P | 6-86 | 5.8 | 5.8 | OK | 5.8 | OK | 5.8 | | P | 6-87 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | |
P | 6-88 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | <u>.</u>
Р | 6-89 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | <u>.</u>
Р | 6-91 | 9.4 | 9.4 | OK | 9.4 | OK | 9.4 | | P | 6-92 | 2.0 | 2.0 | OK |
2 | OK | 2 | | <u>.</u>
Р | 6-93 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | <u>'</u>
P | 6-96 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | '
P | 6-97 | 49.5 | 49.5 | OK | 49.5 | OK | 49.5 | | <u>.</u>
Р | 6-100 | 1.3 | 1.3 | OK | 1.3 | OK
OK | 1.3 | | <u>'</u>
Р | 6-101 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | <u>.</u>
P | 6-103 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | <u>'</u>
P | 6-104 | 1.8 | 1.8 | OK | 1.8 | OK | 1.8 | | <u>.</u>
P | 6-105 | 23.4 | 23.4 | OK | 23.4 | OK
OK | 23.4 | | <u>'</u>
P | 6-110 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | !
P | 6-111 | 3.0 | 3.0 | OK | 3 | OK | 3 | | <u>'</u>
P | 6-112 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | !
P | 6-118 | 13.0 | 13.0 | OK | 13 | OK | 13 | | <u>'</u>
Р | 6-119 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | !
P | 6-123 | 9.5 | 9.5 | OK | 9.5 | OK | 9.5 | | !
P | 6-124 | 31.1 | 31.1 | OK | 31.1 | OK | 31.1 | | <u>'</u>
Р | 6-126 | 45.7 | 45.7 | OK | 45.7 | OK | 45.7 | | <u>.</u>
P | 6-127 | 24.8 | 24.8 | OK | 24.8 | OK
OK | 24.8 | | <u>'</u>
P | 6-129 | 3.0 | 3.0 | OK | 3 | OK | 3 | | <u>.</u>
Р | 6-131 | 4.9 | 4.9 | OK | 4.9 | OK
OK | 4.9 | | <u>'</u>
P | 6-132 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | <u>.</u>
P | 6-133 | 16.9 | 16.9 | OK | 16.9 | OK | 16.9 | | <u>'</u>
P | 6-134 | 28.6 | 28.6 | OK | 28.6 | OK | 28.6 | |
P | 6-135 | 1.7 | 1.7 | OK | 1.7 | OK | 1.7 | | <u>.</u>
P | 6-136 | 5.5 | 5.5 | OK | 5.5 | OK | 5.5 | | <u>'</u>
Р | 6-137 | 33.4 | 33.4 | OK | 33.4 | OK | 33.4 | | P | 6-138 | 4.6 | 4.6 | OK | 4.6 | OK | 4.6 | | <u>'</u>
Р | 6-141 | 3.0 | 3.0 | OK | 3 | OK | 3 | | '
P | 6-142 | 2.0 | 2.0 | OK | 2 | OK | 2 | | <u>'</u>
P | 6-143 | 33.4 | 33.4 | OK | 33.4 | OK | 33.4 | | '
P | 6-144 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | <u>'</u>
P | 6-145 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | <u>'</u>
P | 6-147 | 7.8 | 7.8 | OK | 7.8 | OK | 7.8 | | <u>'</u>
P | 6-148 | 28.5 | 28.5 | OK | 28.5 | OK | 28.5 | | <u>'</u>
Р | 6-150 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | <u>'</u>
P | 6-151 | 3.0 | 3.0 | OK | 3 | OK | 3 | | <u>'</u>
Р | 6-152 | 49.9 | 49.9 | OK | 49.9 | OK | 49.9 | | P | 6-154 | 2.0 | 2.0 | OK | 2 | OK | 2 | | <u>'</u>
Р | 6-155 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | P | 6-156 | 8.3 | 8.3 | OK | 8.3 | OK | 8.3 | | <u>'</u>
Р | 6-158 | 2.0 | 2.0 | OK | 2 | OK | 2 | | <u>г</u>
Р | 6-160 | 5.8 | 5.8 | OK | 5.8 | OK | 5.8 | | P | 6-161 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | <u>г</u>
Р | 6-162 | 13.0 | 13.0 | OK | 13 | OK | 13 | | <u>Р</u> | 6-163 | 34.8 | 34.8 | OK | 34.8 | OK | 34.8 | | P | 6-164 | 2.6 | 2.6 | OK | 2.6 | OK | 2.6 | | <u>г</u>
Р | 6-165 | 8.8 | 8.8 | OK | 8.8 | OK | 8.8 | | | 6-166 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | | | | | INBOUND | Inbound | | Outbound | |---------------|----------------|--------------|--------------|----------|-------------|-------------|-------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | OUTBOUND | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | LIMIT CHECK | Lengths | | <u> </u> | 6-167 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | <u>P</u> | 6-169 | 6.8 | 6.8 | OK | 6.8 | OK | 6.8 | | P | 6-170 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | <u>Р</u>
Р | 6-172 | 1.1
46.3 | 1.1
46.3 | OK
OK | 1.1 | OK
OK | 1.1 | | <u>Р</u>
Р | 6-173
6-174 | 7.4 | 7.4 | OK | 46.3
7.4 | OK
OK | 46.3
7.4 | | <u>г</u>
Р | 6-174 | 1.2 | 1.2 | OK | 1.2 | OK
OK | 1.2 | | <u>'</u>
P | 6-178 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | <u>.</u>
Р | 6-179 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | P | 6-180 | 5.1 | 5.1 | OK | 5.1 | OK | 5.1 | | Р | 6-181 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 6-182 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 6-183 | 5.8 | 5.8 | OK | 5.8 | OK | 5.8 | | Р | 6-186 | 32.8 | 32.8 | OK | 32.8 | OK | 32.8 | | Р | 6-188 | 35.9 | 35.9 | OK | 35.9 | OK | 35.9 | | Р | 6-189 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | <u> </u> | 6-190 | 13.0 | 13.0 | OK | 13 | OK | 13 | | <u> </u> | 6-191 | 52.5 | 52.5 | NO | | NO | | | P | 6-192 | 9.5 | 9.5 | OK | 9.5 | OK | 9.5 | | <u>P</u> | 6-193 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | P P | 6-194 | 24.6 | 24.6 | OK | 24.6 | OK
OK | 24.6 | | <u>Р</u>
Р | 6-195
6-196 | 6.2
9.5 | 6.2
9.5 | OK
OK | 6.2
9.5 | OK
OK | 6.2
9.5 | | <u>г</u>
Р | 6-197 | 4.8 | 4.8 | OK | 4.8 | OK
OK | 4.8 | | <u>г</u>
Р | 6-198 | 1.2 | 1.2 | OK | 1.2 | OK
OK | 1.2 | | <u>'</u>
Р | 6-199 | 7.1 | 7.1 | OK | 7.1 | OK | 7.1 | | <u>.</u>
Р | 6-200 | 8.7 | 8.7 | OK | 8.7 | OK | 8.7 | | <u>.</u>
Р | 6-203 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | Р | 6-204 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 6-206 | 9.5 | 9.5 | OK | 9.5 | OK | 9.5 | | Р | 6-207 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | Р | 6-208 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | Р | 6-209 | 10.8 | 10.8 | OK | 10.8 | OK | 10.8 | | Р | 6-210 | 2.0 | 2.0 | OK | 2 | OK | 2 | | Р | 6-211 | 41.1 | 41.1 | OK | 41.1 | OK | 41.1 | | P | 6-214 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | P | 6-216 | 7.8 | 7.8 | OK | 7.8 | OK | 7.8 | | P
P | 6-217 | 3.0 | 3.0 | OK | 3 | OK | 3 | | <u>Р</u> | 6-218 | 1.2 | 1.2 | OK | 1.2 | OK
OK | 1.2 | | <u>Р</u> | 6-220
6-222 | 4.2
3.8 | 4.2
3.8 | OK
OK | 4.2
3.8 | OK
OK | 4.2
3.8 | | <u>Р</u>
Р | 6-223 | 3.8
4.4 | 3.8
4.4 | OK | 3.8
4.4 | OK
OK | 3.8
4.4 | | <u>г</u>
Р | 6-224 | 4.4 | 4.4 | OK OK | 4.4 | OK
OK | 4.4 | | '
P | 6-226 | 18.8 | 18.8 | OK | 18.8 | OK | 18.8 | | <u>.</u>
Р | 6-228 | 32.3 | 32.3 | OK | 32.3 | OK | 32.3 | | P P | 6-229 | 5.8 | 5.8 | OK | 5.8 | OK | 5.8 | | Р | 6-230 | 1.8 | 1.8 | OK | 1.8 | OK | 1.8 | | Р | 6-231 | 5.8 | 5.8 | OK | 5.8 | OK | 5.8 | | Р | 6-235 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | Р | 6-236 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-237 | 5.8 | 5.8 | OK | 5.8 | OK | 5.8 | | P | 6-238 | 9.5 | 9.5 | OK | 9.5 | OK | 9.5 | | P | 6-239 | 13.1 | 13.1 | OK | 13.1 | OK | 13.1 | | P | 6-242 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | P | 6-246 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | P
P | 6-247 | 1.1 | 1.1 | OK | 1.1 | OK
OK | 1.1 | | <u>Р</u>
Р | 6-248
6-251 | 2.1 | 2.1 | OK
OK | 2.1 | OK
OK | 2.1 | | <u>Р</u>
Р | 6-251
6-252 | 34.8
11.0 | 34.8
11.0 | OK
OK | 34.8
11 | OK
OK | 34.8
11 | | P P | 6-252 | 5.2 | 5.2 | OK | 5.2 | OK
OK | 5.2 | | 1 | | | | | 20.2 | OK | 20.2 | | Р | 6-254 | 20.2 | 20.2 | OK | /(1 / | ()K | | | | | | | INBOUND | Inbound | | Outbound | |---------------|----------------|--------------|--------------|----------|--------------|-------------|--------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | OUTBOUND | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | LIMIT CHECK | Lengths | | Р | 6-256 | 9.8 | 9.8 | OK | 9.8 | OK | 9.8 | | <u> </u> | 6-258 | 75.1 | 75.1 | NO | 0.0 | NO | 0.0 | | <u>P</u> | 6-259 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | <u>Р</u>
Р | 6-260
6-261 | 16.1
13.1 | 16.1 | OK
OK | 16.1
13.1 | OK
OK | 16.1
13.1 | | <u>Р</u> | 6-262 | 11.1 | 13.1
11.1 | OK | 11.1 | OK
OK | 11.1 | | <u>г</u>
Р | 6-263 | 1.2 | 1.2 | OK
OK | 1.2 | OK | 1.2 | |
P | 6-264 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | |
P | 6-265 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | P | 6-266 | 3.0 | 3.0 | OK | 3 | OK | 3 | | Р | 6-267 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | Р | 6-268 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 6-269 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 6-270 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | Р | 6-272 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | Р | 6-273 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 6-274 | 11.1 | 11.1 | OK | 11.1 | OK | 11.1 | | <u> </u> | 6-275 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | <u> </u> | 6-276 | 14.0 | 14.0 | OK | 14 | OK | 14 | | <u>P</u> | 6-277 | 6.1 | 6.1 | OK | 6.1 | OK | 6.1 | | <u>Р</u>
Р | 6-278 | 2.6 | 2.6 | OK | 2.6 | OK | 2.6 | | <u>Р</u> | 6-279
6-280 | 1.2
3.9 | 1.2
3.9 | OK
OK | 1.2
3.9 | OK
OK | 1.2
3.9 | | <u>Р</u> | 6-281 | 5.8 | 5.8 | OK
OK | 5.8 | OK
OK | 5.8 | | <u>г</u>
Р | 6-282 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | г
Р | 6-284 | 1.4 | 1.4 | OK | 1.4 | OK | 1.4 | | <u>.</u>
Р | 6-286 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | P | 6-287 | 1.4 | 1.4 | OK | 1.4 | OK | 1.4 | | P | 6-288 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 6-289 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | Р | 6-291 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-293 | 3.0 | 3.0 | OK | 3 | OK | 3 | | Р | 6-294 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | Р | 6-295 | 10.4 | 10.4 | OK | 10.4 | OK | 10.4 | | Р | 6-296 | 9.7 | 9.7 | OK | 9.7 | OK | 9.7 | | <u> </u> | 6-297 | 5.4 | 5.4 | OK | 5.4 | OK | 5.4 | | <u> </u> | 6-298 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | <u>P</u> | 6-300 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | <u>P</u> | 6-301 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | <u>Р</u>
Р | 6-302
6-303 | 38.6 | 38.6
16.1 | OK | 38.6
16.1 | OK | 38.6
16.1 | | <u>Р</u> | 6-303 | 16.1
16.1 | 16.1 | OK
OK | 16.1 | OK
OK | 16.1 | | <u>Р</u> | 6-305 | 16.1 | 16.1 | OK
OK | 16.1 | OK
OK | 16.1 | | <u>.</u>
Р | 6-306 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | <u>.</u>
Р | 6-307 | 1.0 | 1.0 | OK | 1 | OK | 1 | | <u>.</u>
Р | 6-308 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-311 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 6-312 | 8.2 | 8.2 | OK | 8.2 | OK | 8.2 | | Р | 6-313 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | Р | 6-314 | 43.1 | 43.1 | OK | 43.1 | OK | 43.1 | | Р | 6-315 | 1.7 | 1.7 | OK | 1.7 | OK | 1.7 | | Р | 6-316 | 51.8 | 51.8 | NO | | NO | | | <u> </u> | 6-320 | 33.3 | 33.3 | OK | 33.3 | OK | 33.3 | | <u> </u> | 6-321 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | P | 6-323 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | <u>P</u> | 6-324 | 13.6 | 13.6 | OK | 13.6 | OK | 13.6 | | P | 6-326 | 3.0 | 3.0 | OK | 3 | OK | 3 | | P
P | 6-327 | 1.0 | 1.0 | OK | 1 | OK | 1 | | <u>Р</u>
Р | 6-328 | 1.9 | 1.9 | OK
OK | 1.9 | OK
OK | 1.9 | | ٢ | 6-330 | 8.0 | 8.0 | OK | 8 | OK
| 8 | | | | | | INBOUND | Inbound | | Outbound | |------------------------|----------------|------------------------|-------------------------|----------------|-----------------------|-------------------------|-----------------------| | Trip Type
(P,S,D,C) | Survey# | Inbound Trip
Length | Outbound
Trip Length | LIMIT
CHECK | Assessable
Lengths | OUTBOUND
LIMIT CHECK | Assessable
Lengths | | P | 6-331 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | P | 6-332 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | Р | 6-333 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 6-334 | 6.5 | 6.5 | OK | 6.5 | OK | 6.5 | | Р | 6-335 | 13.5 | 13.5 | OK | 13.5 | OK | 13.5 | | P | 6-336 | 2.8 | 2.8 | OK | 2.8 | OK | 2.8 | | P P | 6-337 | 2.0 | 2.0 | OK | 2 | OK | 2 | | Р | 6-338 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 6-340 | 19.8 | 19.8 | OK | 19.8 | OK | 19.8 | | Р | 6-341 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | Р | 6-342 | 7.3 | 7.3 | OK | 7.3 | OK | 7.3 | | Р | 6-343 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 6-344 | 11.1 | 11.1 | OK | 11.1 | OK | 11.1 | | Р | 6-345 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 6-347 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | Р | 6-349 | 8.9 | 8.9 | OK | 8.9 | OK | 8.9 | | Р | 6-350 | 7.7 | 7.7 | OK | 7.7 | OK | 7.7 | | Р | 6-352 | 8.9 | 8.9 | OK | 8.9 | OK | 8.9 | | Р | 6-353 | 8.9 | 8.9 | OK | 8.9 | OK | 8.9 | | Р | 6-354 | 4.5 | 4.5 | OK | 4.5 | OK | 4.5 | | Р | 6-355 | 8.8 | 8.8 | OK | 8.8 | OK | 8.8 | | Р | 6-356 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | Р | 6-357 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | Р | 6-358 | 8.6 | 8.6 | OK | 8.6 | OK | 8.6 | | Р | 6-359 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-360 | 7.8 | 7.8 | OK | 7.8 | OK | 7.8 | | Р | 6-361 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-362 | 8.8 | 8.8 | OK | 8.8 | OK | 8.8 | | Р | 6-363 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-364 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-365 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-366 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-367 | 8.2 | 8.2 | OK | 8.2 | OK | 8.2 | | Р | 6-368 | 4.6 | 4.6 | OK | 4.6 | OK | 4.6 | | Р | 6-370 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | Р | 6-371 | 7.1 | 7.1 | OK | 7.1 | OK | 7.1 | | Р | 6-372 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 6-375 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 6-373 | 3.8 | 3.8 | OK | 3.8 | OK | 3.8 | | P | 6-377 | 11.3 | 11.3 | OK | 11.3 | OK | 11.3 | | Р | 6-378 | 11.3 | 11.3 | OK | 11.3 | OK | 11.3 | | P | 6-379 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | P | 6-380 | 18.8 | 18.8 | OK | 18.8 | OK | 18.8 | | <u>P</u> | 6-382 | 3.7 | 3.7 | OK OK | 3.7 | OK | 3.7 | | P | 6-383 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | P P | 6-384 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | P | 6-385 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | P | 6-387 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | P | 6-388 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | P | 6-389 | 3.0 | 3.0 | OK | 3 | OK | 3 | | P | 6-390 | 3.7 | 3.7 | OK OK | 3.7 | OK | 3.7 | | P | 6-392 | 14.9 | 14.9 | OK | 14.9 | OK | 14.9 | | P P | 6-393 | 16.1 | 16.1 | OK OK | 16.1 | OK | 16.1 | | P | 6-394 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | P
P | 6-395
6-396 | 10.8
14.4 | 10.8
14.4 | OK
OK | 10.8
14.4 | OK
OK | 10.8
14.4 | | | | | | | | | | | P
P | 6-397
6-399 | 4.8 | 4.8 | OK
OK | 4.8
0 | OK
OK | 4.8
0 | | P | 6-398 | 4.2 | 4.2 | | | OK
OK | 4.2 | | <u>Р</u>
Р | 6-400 | 14.4 | 4.2
14.4 | OK
OK | 4.2
14.4 | OK
OK | 14.4 | | Г | 0-400 | 14.4 | 14.4 | ΟN | 14.4 | ΟN | 14.4 | | | | | | INBOUND | Inbound | | Outbound | |-----------|----------|--------------|-------------|---------|------------|-------------|------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | OUTBOUND | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | LIMIT CHECK | Lengths | | Р | 6-402 | 2.4 | 2.4 | OK | 2.4 | OK | 2.4 | | Р | 6-403 | 4.5 | 4.5 | OK | 4.5 | OK | 4.5 | | Р | 6-404 | 6.5 | 6.5 | OK | 6.5 | OK | 6.5 | | Р | 6-405 | 42.0 | 42.0 | OK | 42 | OK | 42 | | Р | 6-408 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-411 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-412 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-414 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | Р | 6-415 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-416 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 6-417 | 10.9 | 10.9 | OK | 10.9 | OK | 10.9 | | Р | 6-420 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-421 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-422 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 6-423 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 6-425 | 8.9 | 8.9 | OK | 8.9 | OK | 8.9 | | Р | 6-426 | 27.8 | 27.8 | OK | 27.8 | OK | 27.8 | | Р | 6-427 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 6-428 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 6-429 | 11.1 | 11.1 | OK | 11.1 | OK | 11.1 | | Р | 6-430 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | Р | 6-431 | 75.1 | 75.1 | NO | | NO | | | Р | 6-432 | 80.5 | 80.5 | NO | | NO | | | Р | 6-433 | 66.7 | 66.7 | NO | | NO | | | Р | 6-434 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 6-435 | 3.0 | 3.0 | OK | 3 | OK | 3 | | Р | 6-437 | 7.4 | 7.4 | OK | 7.4 | OK | 7.4 | | Р | 6-438 | 5.8 | 5.8 | OK | 5.8 | OK | 5.8 | | Р | 6-440 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 6-441 | 8.3 | 8.3 | OK | 8.3 | OK | 8.3 | | Р | 6-442 | 5.1 | 5.1 | OK | 5.1 | OK | 5.1 | | Р | 6-443 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | Р | 6-444 | 11.1 | 11.1 | OK | 11.1 | OK | 11.1 | | Р | 6-446 | 3.8 | 3.8 | OK | 3.8 | OK | 3.8 | | Р | 6-448 | 7.5 | 7.5 | OK | 7.5 | OK | 7.5 | | Р | 6-449 | 2.8 | 2.8 | OK | 2.8 | OK | 2.8 | | Р | 6-450 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | Р | 6-451 | 16.1 | 16.1 | OK | 16.1 | OK | 16.1 | | Р | 6-452 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | Р | 6-453 | 1.0 | 1.0 | OK | 1 | OK | 1 | | Р | 6-454 | 9.0 | 9.0 | OK | 9 | OK | 9 | | Р | 6-455 | 5.8 | 5.8 | OK | 5.8 | OK | 5.8 | | Р | 6-457 | 30.0 | 30.0 | OK | 30 | OK | 30 | | Р | 6-458 | 2.7 | 2.7 | OK | 2.7 | OK | 2.7 | | Р | 6-461 | 10.3 | 10.3 | OK | 10.3 | OK | 10.3 | | Р | 6-462 | 3.0 | 3.0 | OK | 3 | OK | 3 | | Р | 6-463 | 2.8 | 2.8 | OK | 2.8 | OK | 2.8 | | Р | 6-464 | 51.4 | 51.4 | NO | | NO | | | Trip Length Summary: | | | | | | |----------------------|----------|-----------------|-------------|--|--| | Combined In | bound/Ou | tbound Data Lim | it Check | | | | Trip Lengt | h | Assessable 1 | Trip Length | | | | Average | 10.59 | Average | 9.46 | | | | Standard | 13.26 | Standard | 10.76 | | | | Deviation | 13.20 | Deviation | 10.76 | | | | Average + 3σ | 50.37 | Average + 3σ | 41.75 | | | | Average – 3σ | 0.00 | Average – 3σ | 0.00 | | | | Coefficient of | | Coefficient of | | | | | Variation | 1.252 | Variation | 1.137 | | | | | | Number of | | | | | Number of Trip | 704 | Assessable | 692 | | | | Ends | | Trip Ends | | | | Trip Type Summary: | Trip Type Sullin | iiai y . | |------------------|----------| | Trip Type | Count | | Primary Trips | 353 | | Diverted Trips | 0 | | | | | Secondary Trips | 0 | | Captured Trips | 0 | | Total Surveys | 353 | | % Captured | | | Trips: | 0% | | | | | % New Trips: | 100% | Table C-5 Trip Length and Percent New Trips Statistical Analysis Single Family Land Use – Regency Hills | Trip Type
(P,S,D,C) | Survey # | Inbound Trip
Length | Outbound
Trip Length | INBOUND
LIMIT
CHECK | Inbound
Assessable
Lengths | OUTBOUND
LIMIT
CHECK | Outbound
Assessable
Lengths | |------------------------|----------------|------------------------|-------------------------|---------------------------|----------------------------------|----------------------------|-----------------------------------| | (F,3,D,C) | 11-1 | 21.4 | 21.4 | OK | 21.4 | OK | 21.4 | | P | 11-4 | 29 | 29 | OK | 29 | OK | 29 | | P | | 12.9 | 12.9 | OK | 12.9 | OK | 12.9 | | P | 11-5 | 12.9 | | OK | | | | | | 11-9 | | 1.2 | _ | 1.2 | OK | 1.2 | | P | 11-10 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | P | 11-11 | 7.5 | 7.5 | OK | 7.5 | OK | 7.5 | | P | 11-12 | 6.8 | 6.8 | OK | 6.8 | OK | 6.8 | | P | 11-15 | 6.8 | 6.8 | OK | 6.8 | OK | 6.8 | | P | 11-18 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | P | 11-19 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | | P | 11-21 | 7.5 | 7.5 | OK | 7.5 | OK | 7.5 | | P | 11-23 | 9.6 | 9.6 | OK | 9.6 | OK | 9.6 | | Р | 11-24 | 33.2 | 33.2 | OK | 33.2 | OK | 33.2 | | Р | 11-25 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | Р | 11-26 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 11-29 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | Р | 11-30 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | Р | 11-32 | 1.8 | 1.8 | OK | 1.8 | OK | 1.8 | | Р | 11-34 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | Р | 11-35 | 6.8 | 6.8 | OK | 6.8 | OK | 6.8 | | Р | 11-36 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | Р | 11-38 | 6.8 | 6.8 | OK | 6.8 | OK | 6.8 | | Р | 11-39 | 7.8 | 7.8 | OK | 7.8 | OK | 7.8 | | Р | 11-40 | 15 | 15 | OK | 15 | OK | 15 | | Р | 11-41 | 26.9 | 26.9 | OK | 26.9 | OK | 26.9 | | Р | 11-42 | 7.3 | 7.3 | OK | 7.3 | OK | 7.3 | | Р | 11-43 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | Р | 11-44 | 6.1 | 6.1 | OK | 6.1 | OK | 6.1 | | Р | 11-45 | 11 | 11 | OK | 11 | OK | 11 | | Р | 11-46 | 13.7 | 13.7 | OK | 13.7 | OK | 13.7 | | P | 11-48 | 10 | 10 | OK | 10 | OK | 10 | | P | 11-49 | 2.8 | 2.8 | OK | 2.8 | OK | 2.8 | | P | 11-50 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | P | 11-52 | 3 | 3 | OK | 3 | OK | 3 | | Р | 11-53 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | P | 11-54 | 17.3 | 17.3 | OK | 17.3 | OK OK | 17.3 | | P | 11-54 | 6.8 | 6.8 | OK | 6.8 | OK | 6.8 | | P | 11-56 | 20.9 | 20.9 | OK | 20.9 | OK | 20.9 | | P | 11-60 | 34.4 | 34.4 | OK | 34.4 | OK
OK | 34.4 | | P | 11-60 | 17 | 17 | OK | 17 | OK | 17 | | P | 11-63 | 9.5 | 9.5 | OK | 9.5 | OK
OK | 9.5 | | P | 11-63 | 9.5 | 9.5 | OK | 9.5 | OK
OK | 9.5 | | P | 11-64 | 22.7 | 22.7 | OK | 22.7 | OK
OK | 22.7 | | P | | | | OK | | | | | P | 11-68 | 5.8 | 5.8 | | 5.8 | OK OK | 5.8 | | P | 11-69
11-71 | 0.4 | 0.4
26.6 | OK
OK | 0.4 | OK
OK | 0.4 | | | | 26.6 | | | 26.6 | | 26.6 | | Р | 11-72 | 19.7 | 19.7 | OK | 19.7 | OK | 19.7 | | P | 11-74 | 4.7 | 4.7 | OK | 4.7 |
OK
OK | 4.7 | | P | 11-75 | 28.2 | 28.2 | OK | 28.2 | OK | 28.2 | | P | 11-78 | 9.8 | 9.8 | OK | 9.8 | OK | 9.8 | | P | 11-79 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | P | 11-80 | 3 | 3 | OK | 3 | OK | 3 | | Р | 11-81 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 11-82 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | P | 11-83 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | Р | 11-85 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | Trip Type | | Inbound Trip | Outbound | INBOUND
LIMIT | Inbound
Assessable | OUTBOUND | Outbound
Assessable | |---------------|----------|--------------|-------------|------------------|-----------------------|----------|------------------------| | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | P | 11-88 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | <u>.</u>
Р | 11-90 | 6.4 | 6.4 | OK | 6.4 | OK OK | 6.4 | | <u>.</u>
Р | 11-91 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | P | 11-95 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | <u>.</u>
Р | 11-96 | 1.3 | 1.3 | OK | 1.3 | OK OK | 1.3 | | <u>.</u>
Р | 11-98 | 3 | 3 | OK | 3 | OK OK | 3 | | <u>.</u>
Р | 11-101 | 1.3 | 1.3 | OK | 1.3 | OK OK | 1.3 | | <u>.</u>
Р | 11-102 | 14.1 | 14.1 | OK | 14.1 | OK | 14.1 | | <u>.</u>
Р | 11-103 | 1.1 | 1.1 | OK | 1.1 | OK OK | 1.1 | | P | 11-104 | 24 | 24 | OK | 24 | OK | 24 | | P | 11-106 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | P | 11-108 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | P | 11-109 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | <u>.</u>
Р | 11-110 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | |
P | 11-112 | 1.1 | 1.1 | OK | 1.1 | OK OK | 1.1 | | '
P | 11-113 | 1.3 | 1.3 | OK | 1.3 | OK OK | 1.3 | | P | 11-113 | 4.7 | 4.7 | OK | 4.7 | OK
OK | 4.7 | | P | 11-115 | 23.4 | 23.4 | OK | 23.4 | OK
OK | 23.4 | | '
P | 11-116 | 1.1 | 1.1 | OK | 1.1 | OK OK | 1.1 | | <u>г</u>
Р | 11-110 | 4.8 | 4.8 | OK
OK | 4.8 | OK
OK | 4.8 | | P | 11-119 | 3 | 3 | OK | 3 | OK
OK | 3 | | P | 11-120 | 1.3 | 1.3 | OK | 1.3 | OK
OK | 1.3 | | <u>г</u>
Р | 11-121 | 10.1 | 10.1 | OK
OK | 10.1 | OK
OK | 10.1 | | <u>г</u>
Р | 11-123 | 14.7 | 14.7 | OK | 14.7 | OK
OK | 14.7 | | <u>г</u>
Р | 11-124 | 19.1 | 19.1 | OK | 19.1 | OK
OK | 19.1 | | <u>Р</u> | 11-125 | 19.1 | 19.1 | OK | 19.1 | | 19.1 | | <u>Р</u> | | 19.1 | | OK | 14.7 | OK
OK | 14.7 | | <u>Р</u>
Р | 11-128 | | 14.7 | | | _ | | | <u>Р</u> | 11-129 | 14.7 | 14.7 | OK | 14.7 | OK
OK | 14.7 | | • | 11-130 | 6.4 | 6.4 | OK | 6.4 | OK | 6.4 | | <u> </u> | 11-132 | 18.7 | 18.7 | OK | 18.7 | OK | 18.7 | | <u> </u> | 11-133 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | <u>P</u> | 11-134 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | <u> </u> | 11-135 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | <u> </u> | 11-136 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | Р | 11-138 | 11.5 | 11.5 | OK | 11.5 | OK | 11.5 | | Р | 11-139 | 10.7 | 10.7 | OK | 10.7 | OK | 10.7 | | <u> </u> | 11-140 | 10.1 | 10.1 | OK | 10.1 | OK | 10.1 | | P | 11-141 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | <u> </u> | 11-142 | 5.6 | 5.6 | OK | 5.6 | OK | 5.6 | | <u> </u> | 11-143 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | <u> </u> | 11-144 | 10 | 10 | OK | 10 | OK | 10 | | <u> </u> | 11-145 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P | 11-146 | 7.3 | 7.3 | OK | 7.3 | OK | 7.3 | | <u> </u> | 11-148 | 3 | 3 | OK | 3 | OK | 3 | | <u> </u> | 11-149 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 11-150 | 16.5 | 16.5 | OK | 16.5 | OK | 16.5 | | P | 11-152 | 18.3 | 18.3 | OK | 18.3 | OK | 18.3 | | Р | 11-153 | 9.5 | 9.5 | OK | 9.5 | OK | 9.5 | | Р | 11-154 | 28.4 | 28.4 | OK | 28.4 | OK | 28.4 | | Р | 11-155 | 10.7 | 10.7 | OK | 10.7 | OK | 10.7 | | Р | 11-156 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | Р | 11-157 | 5 | 5 | OK | 5 | OK | 5 | | Р | 11-158 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 11-159 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 11-160 | 2.6 | 2.6 | OK | 2.6 | OK | 2.6 | | Р | 11-163 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-164 | 29.2 | 29.2 | OK | 29.2 | OK | 29.2 | | Р | 11-165 | 27.8 | 27.8 | OK | 27.8 | OK | 27.8 | | Trip Type
(P,S,D,C) | Survey # | Inbound Trip
Length | Outbound
Trip Length | INBOUND
LIMIT
CHECK | Inbound
Assessable
Lengths | OUTBOUND
LIMIT
CHECK | Outbound
Assessable
Lengths | |------------------------|----------|------------------------|-------------------------|---------------------------|----------------------------------|----------------------------|-----------------------------------| | P | 11-168 | 2.8 | 2.8 | OK | 2.8 | OK | 2.8 | | Р | 11-169 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 11-170 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | P | 11-173 | 3 | 3 | OK | 3 | OK | 3 | | P | 11-174 | 5.8 | 5.8 | OK | 5.8 | OK | 5.8 | | P | 11-175 | 4.5 | 4.5 | OK | 4.5 | OK | 4.5 | | <u>.</u>
Р | 11-176 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | <u>'</u>
P | 11-177 | 1.6 | 1.6 | OK | 1.6 | OK | 1.6 | | <u>ı</u>
P | 11-177 | 19.7 | 19.7 | OK | 19.7 | OK | 19.7 | | P | 11-170 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | <u>г</u>
Р | 11-179 | 24.3 | 24.3 | OK | 24.3 | OK | 24.3 | | | | | | | | | | | P | 11-181 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | <u>P</u> | 11-183 | 18.3 | 18.3 | OK | 18.3 | OK | 18.3 | | <u> </u> | 11-184 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | Р | 11-186 | 7 | 7 | OK | 7 | OK | 7 | | Р | 11-189 | 5.1 | 5.1 | OK | 5.1 | OK | 5.1 | | Р | 11-190 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-191 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 11-192 | 23.9 | 23.9 | OK | 23.9 | OK | 23.9 | | Р | 11-193 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | Р | 11-197 | 17.3 | 17.3 | OK | 17.3 | OK | 17.3 | | Р | 11-202 | 0.7 | 0.7 | OK | 0.7 | OK | 0.7 | | Р | 11-203 | 6.4 | 6.4 | OK | 6.4 | OK | 6.4 | | Р | 11-204 | 21.8 | 21.8 | OK | 21.8 | OK | 21.8 | | P | 11-205 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | P | 11-206 | 0.7 | 0.7 | OK | 0.7 | OK | 0.7 | | P | 11-207 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | <u>'</u>
P | 11-209 | 18.3 | 18.3 | OK | 18.3 | OK
OK | 18.3 | | <u>'</u>
P | 11-210 | 34.1 | | OK | | OK | | | <u>г</u>
Р | 11-210 | _ | 34.1 | OK
OK | 34.1 | OK
OK | 34.1 | | - | | 0.7 | 0.7 | _ | 0.7 | _ | 0.7 | | <u>P</u> | 11-212 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | P | 11-213 | 18.3 | 18.3 | OK | 18.3 | OK | 18.3 | | Р | 11-214 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 11-215 | 18.3 | 18.3 | OK | 18.3 | OK | 18.3 | | Р | 11-216 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-217 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-218 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-219 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-220 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-221 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-222 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P | 11-224 | 26.6 | 26.6 | OK | 26.6 | OK | 26.6 | | P | 11-225 | 23.4 | 23.4 | OK | 23.4 | OK | 23.4 | | P | 11-227 | 22.6 | 22.6 | OK | 22.6 | OK | 22.6 | | <u>.</u>
P | 11-234 | 29.1 | 29.1 | OK | 29.1 | OK | 29.1 | | <u>г</u>
Р | 11-235 | 23.2 | 23.2 | OK | 23.2 | OK | 23.2 | | <u>Р</u> | 11-237 | 1.3 | 1.3 | OK | 1.3 | OK
OK | 1.3 | | | _ | | | | | | | | P | 11-239 | 20.3 | 20.3 | OK | 20.3 | OK | 20.3 | | Р | 11-240 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | P | 11-241 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | P | 11-243 | 21.8 | 21.8 | OK | 21.8 | OK | 21.8 | | Р | 11-244 | 17.5 | 17.5 | OK | 17.5 | OK | 17.5 | | Р | 11-247 | 5 | 5 | OK | 5 | OK | 5 | | Р | 11-249 | 12.9 | 12.9 | OK | 12.9 | OK | 12.9 | | Р | 11-250 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | P P P P P P P P P P P P P P P P P P P | Survey # 11-251 11-253 11-254 11-255 11-256 11-257 11-259 11-260 11-261 11-263 11-264 11-265 | 2.9 1.1 22 3 49.6 18.7 15.1 33.2 9.5 | 2.9
1.1
22
3
49.6
18.7
15.1
33.2 | OK OK OK OK OK | 2.9
1.1
22
3
49.6 | OK
OK
OK | 2.9
1.1
22 | |---------------------------------------|--|---|---|----------------------|-------------------------------|----------------|------------------| | P P P P P P P P P P P P P P P P P P P | 11-253
11-254
11-255
11-256
11-257
11-259
11-260
11-261
11-263
11-264 | 1.1
22
3
49.6
18.7
15.1
33.2
9.5 | 1.1
22
3
49.6
18.7
15.1 | OK
OK
OK
OK | 1.1
22
3 | OK
OK | 1.1
22 | | P P P P P P P P P P P P P P P P P P P | 11-254
11-255
11-256
11-257
11-259
11-260
11-261
11-263
11-264 | 22
3
49.6
18.7
15.1
33.2
9.5 | 22
3
49.6
18.7
15.1 | OK
OK
OK | 22
3 | OK | 22 | | P P P P P P | 11-255
11-256
11-257
11-259
11-260
11-261
11-263
11-264 | 3
49.6
18.7
15.1
33.2
9.5 | 3
49.6
18.7
15.1 | OK
OK
OK | 3 | | | | P P P P P P P | 11-256
11-257
11-259
11-260
11-261
11-263
11-264 | 49.6
18.7
15.1
33.2
9.5 | 49.6
18.7
15.1 | OK
OK | | OK | 3 | | P P P P P P | 11-257
11-259
11-260
11-261
11-263
11-264 | 18.7
15.1
33.2
9.5 | 18.7
15.1 | OK | 49.0 | OK | 49.6 | | P
P
P
P
P | 11-259
11-260
11-261
11-263
11-264 | 15.1
33.2
9.5 | 15.1 | | 18.7 | OK | 18.7 | | P
P
P
P
P | 11-260
11-261
11-263
11-264 | 33.2
9.5 | | OK | 15.1 | OK
OK | 15.1 | | P
P
P
P | 11-261
11-263
11-264 | 9.5 | 33.2 | | | | | | P
P
P | 11-263
11-264 | | | OK | 33.2 | OK | 33.2 | | P
P
P | 11-264 | | 9.5 | OK | 9.5 | OK | 9.5 | | P
P | | 26.3 | 26.3 | OK | 26.3 | OK | 26.3 | | Р | 11-265 | 20.8 | 20.8 | OK | 20.8 | OK | 20.8 | | | | 41.3 | 41.3 | OK | 41.3 | OK | 41.3 | | | 11-266 | 5.1 | 5.1 | OK | 5.1 | OK | 5.1 | | Р | 11-267 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | Р | 11-268 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 11-269 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 11-270 | 28.8 | 28.8 | OK | 28.8 | OK | 28.8 | | Р | 11-272 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р |
11-273 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 11-274 | 45 | 45 | OK | 45 | OK | 45 | | Р | 11-275 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-276 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | Р | 11-277 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P | 11-278 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | P | 11-279 | 22 | 22 | OK | 22 | OK | 22 | | P | 11-280 | 18.3 | 18.3 | OK | 18.3 | OK | 18.3 | | P | 11-281 | 5.1 | 5.1 | OK | 5.1 | OK | 5.1 | | P | 11-282 | 7.7 | 7.7 | OK
OK | 7.7 | OK | 7.7 | | P | 11-283 | 2.9 | 2.9 | OK | 2.9 | OK
OK | 2.9 | | P | 11-285 | 3.7 | 3.7 | OK
OK | 3.7 | OK
OK | 3.7 | | P | 11-286 | 0.4 | 0.4 | OK
OK | 0.4 | OK | 0.4 | | P | 11-288 | 1.3 | 1.3 | OK | 1.3 | OK
OK | 1.3 | | P | | | | | | | | | | 11-289 | 18.3 | 18.3 | OK | 18.3 | OK | 18.3 | | P | 11-290 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-292 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-293 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | Р | 11-294 | 9.5 | 9.5 | OK | 9.5 | OK | 9.5 | | Р | 11-295 | 5.6 | 5.6 | OK | 5.6 | OK | 5.6 | | P | 11-296 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P | 11-297 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P | 11-298 | 1 | 1 | OK | 1 | OK | 1 | | Р | 11-299 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-301 | 18.3 | 18.3 | OK | 18.3 | OK | 18.3 | | Р | 11-302 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-303 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 11-305 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | Р | 11-306 | 9.5 | 9.5 | OK | 9.5 | OK | 9.5 | | Р | 11-307 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 11-308 | 22.7 | 22.7 | OK | 22.7 | OK | 22.7 | | Р | 11-311 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 11-312 | 5.4 | 5.4 | OK | 5.4 | OK | 5.4 | | P | 11-313 | 21.4 | 21.4 | OK | 21.4 | OK | 21.4 | | P P | 11-314 | 8.3 | 8.3 | OK | 8.3 | OK | 8.3 | | P | 11-315 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 11-316 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | P | 11-317 | 1.4 | 1.4 | OK | 1.4 | OK
OK | 1.4 | | P | 11-317 | 6.4 | 6.4 | OK | 6.4 | OK
OK | 6.4 | | P | 11-310 | 1.2 | 1.2 | OK | 1.2 | OK
OK | 1.2 | | P | 11-319 | 1.4 | 1.4 | OK | 1.4 | OK
OK | 1.4 | | Trip Type | | Inbound Trip | Outbound | INBOUND
LIMIT | Inbound
Assessable | OUTBOUND
LIMIT | Outbound
Assessable | |---------------|------------------|--------------|-------------|------------------|-----------------------|-------------------|------------------------| | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | P | 11-321 | 3.2 | 3.2 | OK | 3.2 | ОК | 3.2 | | Р | 11-322 | 1.4 | 1.4 | OK | 1.4 | OK | 1.4 | | Р | 11-323 | 3 | 3 | OK | 3 | OK | 3 | | Р | 11-326 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | | P | 11-327 | 34.6 | 34.6 | OK | 34.6 | OK | 34.6 | | <u>.</u>
Р | 11-328 | 17.8 | 17.8 | OK | 17.8 | OK | 17.8 | | <u>.</u>
Р | 11-329 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | | <u>.</u>
Р | 11-330 | 17.7 | 17.7 | OK | 17.7 | OK OK | 17.7 | | <u>.</u>
Р | 11-332 | 5 | 5 | OK | 5 | OK | 5 | | <u>'</u>
P | 11-333 | 0.5 | 0.5 | OK | 0.5 | OK OK | 0.5 | | | 11-336 | 6.8 | 6.8 | OK | 6.8 | OK | 6.8 | | <u>'</u>
Р | 11-338 | 33 | 33 | OK | 33 | OK OK | 33 | | <u>'</u>
P | 11-340 | 3 | 3 | OK | 3 | OK | 3 | | P | 11-340 | 13.8 | 13.8 | OK | 13.8 | OK
OK | 13.8 | | <u>г</u>
Р | 11-341 | 17.8 | 17.8 | OK | 17.8 | OK
OK | 17.8 | | <u>г</u>
Р | 11-342 | 9.7 | 9.7 | OK | 9.7 | OK | 9.7 | | | | - | | | | | | | P | 11-344 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | <u>P</u> | 11-345 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | <u>P</u> | 11-346 | 12.2 | 12.2 | OK | 12.2 | OK | 12.2 | | <u> </u> | 11-347 | 26 | 26 | OK | 26 | OK | 26 | | <u> </u> | 11-350 | 34.9 | 34.9 | OK | 34.9 | OK | 34.9 | | <u> </u> | 11-351 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 11-353 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 11-354 | 17.8 | 17.8 | OK | 17.8 | OK | 17.8 | | Р | 11-356 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 11-357 | 5.4 | 5.4 | OK | 5.4 | OK | 5.4 | | Р | 11-358 | 5 | 5 | OK | 5 | OK | 5 | | Р | 11-359 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 11-360 | 9.5 | 9.5 | OK | 9.5 | OK | 9.5 | | Р | 11-362 | 6.2 | 6.2 | OK | 6.2 | OK | 6.2 | | Р | 11-363 | 24 | 24 | OK | 24 | OK | 24 | | Р | 11-364 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | Р | 11-365 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | Р | 11-366 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | Р | 11-368 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | Р | 11-369 | 23.3 | 23.3 | OK | 23.3 | OK | 23.3 | | Р | 11-370 | 8.6 | 8.6 | OK | 8.6 | OK | 8.6 | | Р | 11-371 | 9.5 | 9.5 | OK | 9.5 | OK | 9.5 | | <u>.</u>
Р | 11-375 | 19.1 | 19.1 | OK | 19.1 | OK | 19.1 | | | 11-376 | 3.7 | 3.7 | OK | 3.7 | OK OK | 3.7 | | <u>'</u>
Р | 11-377 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | <u>'</u>
P | 11-377 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | '
P | 11-379 | 3 | 3 | OK
OK | 3 | OK
OK | 3 | | P | 11-379 | 9.5 | 9.5 | OK | 9.5 | OK
OK | 9.5 | | <u>г</u>
Р | 11-381 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | <u>г</u>
Р | | | _ | | | | | | <u>Р</u>
Р | 11-382 | 17.8
4.9 | 17.8
4.9 | OK
OK | 17.8 | OK
OK | 17.8
4.9 | | <u>Р</u>
Р | 11-383
11-384 | 17.8 | 4.9
17.8 | OK | 4.9
17.8 | OK
OK | 17.8 | | <u>Р</u>
Р | _ | | | | | | | | | 11-385 | 24 | 24 | OK | 24 | OK | 24 | | <u>P</u> | 11-386 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | <u> </u> | 11-387 | 9.5 | 9.5 | OK | 9.5 | OK | 9.5 | | <u> </u> | 11-388 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | <u> </u> | 11-389 | 17.4 | 17.4 | OK | 17.4 | OK | 17.4 | | <u>P</u> | 11-390 | 17.4 | 17.4 | OK | 17.4 | OK | 17.4 | | Р | 11-391 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 11-394 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 11-395 | 17.8 | 17.8 | OK | 17.8 | OK | 17.8 | | Р | 11-397 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 11-398 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | Р | 11-399 | 14.8 | 14.8 | OK | 14.8 | OK | 14.8 | | Р | 11-400 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | | | | | INBOUND | Inbound | OUTBOUND | Outbound | |---------------|------------------|--------------|-------------|----------|-------------|----------|------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | LIMIT | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | P | 11-401 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | P | 11-404 | 22.6 | 22.6 | OK | 22.6 | OK | 22.6 | | P | 11-405 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | Р | 11-406 | 6.2 | 6.2 | OK | 6.2 | OK | 6.2 | | Р | 11-407 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | P | 11-408 | 6.4 | 6.4 | OK | 6.4 | OK | 6.4 | | Р | 11-409 | 24.8 | 24.8 | OK | 24.8 | OK | 24.8 | | Р | 11-410 | 9.5 | 9.5 | OK | 9.5 | OK | 9.5 | | Р | 11-411 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | Р | 11-412 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | Р | 11-413 | 4 | 4 | OK | 4 | OK | 4 | | Р | 11-414 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 11-415 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | Р | 11-416 | 4 | 4 | OK | 4 | OK | 4 | | Р | 11-417 | 9.3 | 9.3 | OK | 9.3 | OK | 9.3 | | Р | 11-418 | 12 | 12 | OK | 12 | OK | 12 | | Р | 11-419 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | Р | 11-420 | 9.1 | 9.1 | OK | 9.1 | OK | 9.1 | | Р | 11-423 | 32.5 | 32.5 | OK | 32.5 | OK | 32.5 | | Р | 11-424 | 29.1 | 29.1 | OK | 29.1 | OK | 29.1 | | Р | 11-425 | 9.5 | 9.5 | OK | 9.5 | OK | 9.5 | | Р | 11-426 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | Р | 11-427 | 30.1 | 30.1 | OK | 30.1 | OK | 30.1 | | Р | 11-428 | 2.8 | 2.8 | OK | 2.8 | OK | 2.8 | | P | 11-429 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 11-431 | 6.5 | 6.5 | OK | 6.5 | OK | 6.5 | | <u>.</u>
Р | 11-432 | 6.2 | 6.2 | OK | 6.2 | OK | 6.2 | | <u>.</u>
Р | 11-433 | 1.7 | 1.7 | OK | 1.7 | OK OK | 1.7 | | <u>.</u>
Р | 11-434 | 4.4 | 4.4 | OK | 4.4 | OK OK | 4.4 | | <u>.</u>
Р | 11-435 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | <u>'</u>
P | 11-436 | 20.8 | 20.8 | OK | 20.8 | OK OK | 20.8 | | <u>.</u>
P | 11-437 | 2.6 | 2.6 | OK | 2.6 | OK OK | 2.6 | | <u>.</u>
Р | 11-438 | 9.5 | 9.5 | OK | 9.5 | OK OK | 9.5 | | <u>'</u>
Р | 11-439 | 9.5 | 9.5 | OK | 9.5 | OK OK | 9.5 | | <u>'</u>
Р | 11-440 | 14.1 | 14.1 | OK | 14.1 | OK OK | 14.1 | | P | 11-442 | 1.3 | 1.3 | OK | 1.3 | OK
OK | 1.3 | | P | 11-443 | 0.4 | 0.4 | OK | 0.4 | OK OK | 0.4 | | <u>г</u>
Р | 11-444 | 1.1 | _ | OK | 1.1 | OK OK | | | <u>Р</u>
Р | 11-444 | 1.1 | 1.1
1.1 | OK | 1.1 | OK
OK | 1.1
1.1 | | <u>Р</u>
Р | 11-445 | 3 | 3 | OK | 3 | OK
OK | 3 | | <u>Р</u>
Р | 11-446 | 1.1 | 1.1 | OK
OK | 1.1 | | <u> </u> | | <u>Р</u>
Р | 11-447 | | | OK | | OK OK | | | <u>Р</u> | | 17.8
4.9 | 17.8
4.9 | OK
OK | 17.8
4.9 | OK
OK | 17.8 | | <u>Р</u> | 11-449 | | | OK
OK | | | 4.9 | | | 11-450 | 14.1 | 14.1 | | 14.1 | OK OK | 14.1 | | <u>Р</u>
Р | 11-551 | 19.5 | 19.5 | OK | 19.5 | OK | 19.5 | | | 11-452 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P | 11-453 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | P | 11-454 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | P
P | 11-455 | 2.8 | 2.8 | OK | 2.8 | OK OK | 2.8 | | P
P | 11-456 | 0.4 | 0.4 | OK
OK | 0.4 | OK
OK | 0.4 | | <u>Р</u>
Р | 11-457 | 1.1 | 1.1 | OK
OK | 1.1 | OK OK | 1.1 | | P
P | 11-458
11-459 | 9.3
4.9 | 9.3
4.9 | OK
OK | 9.3
4.9 | OK
OK | 9.3
4.9 | | <u>Р</u> | 11-459 | 4.9 | 4.9 | OK | 4.9 | OK
OK | 4.9 | | <u>Р</u>
Р | 11-461 | 28.8 | 28.8 | OK | 28.8 | OK
OK | 28.8 | | P P | 11-461 | 4.7 | 4.7 | OK | 4.7 | OK
OK | 4.7 | | <u>Р</u> | 11-462 | 3.7 | 3.7 | OK
OK | 3.7 | OK
OK | 3.7 | | P | 11-464 | 29.9 | 29.9 | OK | 29.9 | OK
OK | 29.9 | | <u>'</u>
Р | 11-465 | 5.3 | 5.3 | OK | 5.3 | OK OK | 5.3 | | | | | | INBOUND | Inbound | OUTBOUND | Outbound | |-----------|----------|--------------|-------------|---------|------------|----------|------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | LIMIT | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | Р | 11-466 | 13.3 | 13.3 | OK | 13.3 | OK | 13.3 | | Р | 11-468 | 4 | 4 | OK | 4 | OK | 4 | | Р | 11-469 | 27.4 | 27.4 | OK | 27.4 | OK | 27.4 | | Р |
11-470 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 11-472 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | Р | 11-474 | 20.4 | 20.4 | OK | 20.4 | OK | 20.4 | | Р | 11-475 | 3 | 3 | OK | 3 | OK | 3 | | Р | 11-476 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 11-478 | 23.4 | 23.4 | OK | 23.4 | OK | 23.4 | | Р | 11-479 | 14.1 | 14.1 | OK | 14.1 | OK | 14.1 | | Р | 11-480 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | Р | 11-481 | 3 | 3 | OK | 3 | OK | 3 | | Р | 11-482 | 6.3 | 6.3 | OK | 6.3 | OK | 6.3 | | Р | 11-483 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | Р | 11-484 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-485 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 11-486 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 11-488 | 19.6 | 19.6 | OK | 19.6 | OK | 19.6 | | Р | 11-489 | 18 | 18 | OK | 18 | OK | 18 | | Р | 11-490 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-491 | 24 | 24 | OK | 24 | OK | 24 | | Р | 11-492 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 11-493 | 6.6 | 6.6 | OK | 6.6 | OK | 6.6 | | Р | 11-495 | 495 | 495 | NO | | NO | | | Р | 11-496 | 4 | 4 | OK | 4 | OK | 4 | | Р | 11-498 | 2.4 | 2.4 | OK | 2.4 | OK | 2.4 | | Р | 11-499 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 11-500 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 11-502 | 24.7 | 24.7 | OK | 24.7 | OK | 24.7 | | Р | 11-503 | 5.7 | 5.7 | OK | 5.7 | OK | 5.7 | | Р | 11-504 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 11-506 | 14.3 | 14.3 | OK | 14.3 | OK | 14.3 | | Р | 11-508 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 11-509 | 17.3 | 17.3 | OK | 17.3 | OK | 17.3 | | Р | 11-510 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 11-511 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | Р | 11-512 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 11-513 | 3 | 3 | OK | 3 | OK | 3 | Trin Length Summary: | Trip Length Summary: | | | | | | | |----------------------|------------|------------------|------------|--|--|--| | Combined | Inbound/Ou | itbound Data Lim | it Check | | | | | Trip Len | gth | Assessable T | rip Length | | | | | Average | 10.19 | Average | 8.93 | | | | | Standard | 26.43 | Standard | 9.35 | | | | | Deviation | 20.43 | Deviation | 9.55 | | | | | Average + 3σ | 89.48 | Average + 3σ | 36.99 | | | | | Average – 3σ | 0.00 | Average – 3σ | 0.00 | | | | | Coefficient of | | Coefficient of | | | | | | Variation | 2.593 | Variation | 1.047 | | | | | | | Number of | | | | | | Number of Trip | 772 | Assessable Trip | 770 | | | | | Ends | | Ends | | | | | | Trip Type Summary: | | | | | | |--------------------|-------|--|--|--|--| | Trip Type | Count | | | | | | Primary Trips | 386 | | | | | | Diverted Trips | 0 | | | | | | Secondary Trips | 0 | | | | | | Captured Trips | 0 | | | | | | Total | 386 | | | | | | % Captured Trips: | 0% | | | | | | % New Trips: | 100% | | | | | Table C-6 Trip Length and Percent New Trips Statistical Analysis Apartment Land Use – Bristol Lakes | Trip Type
(P,S,D,C) | Survey # | Inbound Trip
Length | Outbound
Trip Length | INBOUND
LIMIT
CHECK | Inbound
Assessable
Lengths | OUTBOUND
LIMIT
CHECK | Outbound
Assessable
Lengths | |------------------------|----------|------------------------|-------------------------|---------------------------|----------------------------------|----------------------------|-----------------------------------| | P | 2-1 | 10.1 | 10.1 | OK | 10.1 | OK | 10.1 | | P ' | 2-2 | 11.3 | 11.3 | OK | 11.3 | OK OK | 11.3 | | <u>'</u>
Р | 2-3 | 0.3 | 0.3 | OK | 0.3 | OK OK | 0.3 | | P ' | 2-4 | 0.3 | 0.3 | OK | 0.3 | OK | 0.3 | | P | 2-5 | 2.7 | 2.5 | OK | 2.7 | OK | 2.5 | | P ' | 2-6 | 1 | 0.6 | OK | 1 | OK OK | 0.6 | | P ' | 2-7 | 1 | 0.6 | OK | 1 | OK OK | 0.6 | | P ' | 2-10 | 11.3 | 11.3 | OK | 11.3 | OK OK | 11.3 | | P ' | 2-10 | 1.5 | 1.5 | OK | 1.5 | OK OK | 1.5 | | P ' | 2-13 | 1.4 | 1.4 | OK | 1.4 | OK OK | 1.4 | | P | 2-13 | 1.2 | 1.2 | OK | 1.2 | OK | 1.4 | | P | 2-14 | 1.2 | 1.2 | OK | 1.2 | OK
OK | 1.2 | | P | 2-13 | 4 | 4 | OK | 4 | OK
OK | 4 | | P | 2-17 | 1.5 | 1.5 | OK | 1.5 | OK
OK | 1.5 | | P | 2-10 | 1.4 | 1.4 | OK | 1.4 | OK
OK | 1.4 | | P | 2-19 | 1.4 | 1.4 | OK | 1.4 | OK
OK | 1.4 | | P | 2-20 | | | _ | | | | | P | 2-21 | 5.3 | 5.3 | OK
OK | 5.3 | OK
OK | 5.3 | | | | | | | | | | | P | 2-24 | 5.3 | 5.3 | OK | 5.3 | OK | 5.3 | | P
P | 2-25 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | | 2-26 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | P | 2-27 | 11.9 | 11.9 | OK | 11.9 | OK | 11.9 | | P | 2-28 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | P | 2-30 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | P | 2-31 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 2-32 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 2-34 | 21.3 | 21.3 | OK | 21.3 | OK | 21.3 | | P
P | 2-35 | 2.6 | 2.6 | OK | 2.6 | OK | 2.6 | | | 2-36 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 2-37 | 7.5 | 7.5 | OK | 7.5 | OK | 7.5 | | P
P | 2-38 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | P | 2-40 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | | 2-42 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P | 2-44 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P | 2-46 | 2.1 | 2.1 | OK | 2.1 | OK | 2.1 | | P | 2-47 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 2-48 | 4 | 4 | OK | 4 | OK | 4 | | P | 2-51 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | P | 2-54 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 2-55 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | P | 2-56 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 2-57 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | P | 2-58 | 34.8 | 34.8 | NO | 4.0 | NO | 4.0 | | P | 2-61 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | P | 2-62 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | P | 2-64 | 1.8 | 1.8 | OK | 1.8 | OK | 1.8 | | P | 2-66 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 2-67 | 2 | 2 | OK | 2 | OK | 2 | | P | 2-68 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | P | 2-69 | 40.2 | 40.2 | NO | | NO | 4. | | Р | 2-70 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Trip Type
(P,S,D,C) | Survey# | Inbound Trip
Length | Outbound
Trip Length | INBOUND
LIMIT
CHECK | Inbound
Assessable
Lengths | OUTBOUND
LIMIT
CHECK | Outbound
Assessable
Lengths | |------------------------|---------|------------------------|-------------------------|---------------------------|----------------------------------|----------------------------|-----------------------------------| | P | 2-72 | 2.5 | 2.5 | OK | 2.5 | OK | 2.5 | | Р | 2-73 | 6 | 6 | OK | 6 | OK | 6 | | Р | 2-75 | 4 | 4 | OK | 4 | OK | 4 | | Р | 2-76 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 2-77 | 4 | 4 | OK | 4 | OK | 4 | | Р | 2-78 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | Р | 2-79 | 2.6 | 2.6 | OK | 2.6 | OK | 2.6 | | Р | 2-80 | 11.2 | 11.2 | OK | 11.2 | OK | 11.2 | | Р | 2-81 | 24.4 | 24.4 | OK | 24.4 | OK | 24.4 | | Р | 2-82 | 24.4 | 24.4 | OK | 24.4 | OK | 24.4 | | Р | 2-83 | 14.3 | 14.3 | OK | 14.3 | OK | 14.3 | | Р | 2-84 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 2-85 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 2-87 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | Р | 2-88 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 2-89 | 4.5 | 4.5 | OK | 4.5 | OK | 4.5 | | Р | 2-91 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | Р | 2-95 | 10.3 | 10.3 | OK | 10.3 | OK | 10.3 | | Р | 2-101 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 2-104 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | | Р | 2-105 | 7.1 | 7.1 | OK | 7.1 | OK | 7.1 | | Р | 2-106 | 28.2 | 28.2 | OK | 28.2 | OK | 28.2 | | Р | 2-107 | 17 | 17 | OK | 17 | OK | 17 | | Р | 2-108 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 2-109 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | Р | 2-110 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | Р | 2-112 | 4.8 | 4.8 | OK | 4.8 | OK | 4.8 | | Р | 2-113 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | | Р | 2-115 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 2-116 | 18.1 | 18.1 | OK | 18.1 | OK | 18.1 | | Р | 2-118 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 2-120 | 9.5 | 9.5 | OK | 9.5 | OK | 9.5 | | Р | 2-122 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 2-123 | 27.6 | 27.6 | OK | 27.6 | OK | 27.6 | | Р | 2-124 | 6.6 | 6.6 | OK | 6.6 | OK | 6.6 | | P | 2-127 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 2-128 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 2-130 | 22 | 22 | OK | 22 | OK | 22 | | P | 2-132 | 14.3 | 14.3 | OK | 14.3 | OK | 14.3 | | P | 2-134 | 7.3 | 7.3 | OK | 7.3 | OK | 7.3 | | P | 2-135 | 14.8 | 14.8 | OK | 14.8 | OK | 14.8 | | P | 2-136 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | P | 2-141 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | P | 2-142 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | P | 2-148 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | P | 2-149 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 2-150 | 5.4 | 5.4 | OK | 5.4 | OK | 5.4 | | P | 2-156 | 1.4 | 1.4 | OK | 1.4 | OK | 1.4 | | P | 2-157 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 2-159 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Trip Type | 0 | Inbound Trip | Outbound | INBOUND
LIMIT | Inbound
Assessable | OUTBOUND
LIMIT | Assessable | |-----------|----------|--------------|-------------|------------------|-----------------------|-------------------|------------| | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | P | 2-163 | 11.2 | 11.2 | OK | 11.2 | OK | 11.2 | | Р | 2-164 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | Р | 2-167 | 23.1 | 23.1 | OK | 23.1 | OK | 23.1 | | P | 2-168 | 2.5 | 2.5 | OK | 2.5 | OK | 2.5 | | P | 2-169 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | P | 2-170 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | P | 2-176 | 0.3 | 0.3 | OK | 0.3 | OK | 0.3 | | P | 2-177 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 2-179 | 10.6 | 10.6 | OK | 10.6 | OK | 10.6 | | Р | 2-180 | 35.5 | 35.5 | NO | | NO | | | Р | 2-181 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 2-182 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 2-183 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | Р | 2-184 | 9.4 | 9.4 | OK | 9.4 | OK | 9.4 | | Р | 2-186 | 23.5 | 23.5 | OK | 23.5 | OK | 23.5 | | Р | 2-187 | 2.5 | 2.5 | OK | 2.5 | OK | 2.5 | | Р | 2-190 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 2-191 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 2-192 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | Р | 2-193 | 1.4 | 1.4 | OK | 1.4 | OK | 1.4 | | Р | 2-194 | 10.3 | 10.3 | OK | 10.3 | OK | 10.3 | | Р | 2-195 | 2.6 | 2.6 | OK | 2.6 | OK | 2.6 | | Р | 2-196 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 2-200
 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 2-202 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | Р | 2-204 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 2-206 | 20.7 | 20.7 | OK | 20.7 | OK | 20.7 | | Р | 2-207 | 0.3 | 0.3 | OK | 0.3 | OK | 0.3 | | Р | 2-208 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | Р | 2-209 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | Р | 2-210 | 2.6 | 2.6 | OK | 2.6 | OK | 2.6 | | Р | 2-213 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | Р | 2-214 | 18.7 | 18.7 | OK | 18.7 | OK | 18.7 | | Р | 2-215 | 12.3 | 12.3 | OK | 12.3 | OK | 12.3 | | P | 2-217 | 12.3 | 12.3 | OK | 12.3 | OK | 12.3 | | Р | 2-218 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | | Р | 2-221 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | **Trip Length Summary:** | Trip Length Cultimary: | | | | | | | | | | |------------------------|--|-------------------|-------|--|--|--|--|--|--| | Combined | Combined Inbound/Outbound Data Limit Check | | | | | | | | | | Trip Ler | igth | gth Assessable Tr | | | | | | | | | Average | 6.01 | Average | 5.33 | | | | | | | | Standard | 7.86 | Standard | 6.43 | | | | | | | | Deviation | 7.00 | Deviation | 0.43 | | | | | | | | Average + 3σ | 29.58 | Average + 3σ | 24.61 | | | | | | | | Average – 3σ | 0.00 | Average – 3σ | 0.00 | | | | | | | | Coefficient of | | Coefficient of | | | | | | | | | Variation | 1.306 | Variation | 1.206 | | | | | | | | | | Number of | | | | | | | | | Number of Trip | 276 | Assessable Trip | 270 | | | | | | | | Ends | | Ends | | | | | | | | Trip Type Summary: | Trip Type Sun | ımary: | |-------------------|--------| | Trip Type | Count | | Primary Trips | 138 | | Diverted Trips | 0 | | Secondary Trips | 0 | | Captured Trips | 0 | | Total | 138 | | % Captured Trips: | 0% | | % New Trips: | 100% | Table C-7 Trip Length and Percent New Trips Statistical Analysis Apartment Land Use – Spring Harbor | | | | | INBOUND | Inbound | OUTBOUND | Outbound | |---------------|--------------|--------------|-------------|----------|------------|----------|------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | LIMIT | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | Р | 5-2 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-3 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-4 | 1.8 | 1.8 | OK | 1.8 | OK | 1.8 | | Р | 5-5 | 1.8 | 1.8 | OK | 1.8 | OK | 1.8 | | Р | 5-6 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-7 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-5 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 5-10 | 7.2 | 7.2 | OK | 7.2 | OK | 7.2 | | Р | 5-11 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | Р | 5-13 | 0.7 | 0.7 | OK | 0.7 | OK | 0.7 | | Р | 5-14 | 0.3 | 0.3 | OK | 0.3 | OK | 0.3 | | Р | 5-18 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | Р | 5-20 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-21 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-22 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P | 5-23 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | <u> </u> | 5-25 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P | 5-26 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | <u> </u> | 5-33 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | <u> </u> | 5-35 | 14.5 | 14.5 | OK | 14.5 | OK | 14.5 | | <u> </u> | 5-37 | 0.1 | 0.1 | OK | 0.1 | OK | 0.1 | | <u> </u> | 5-39 | 13.4 | 13.4 | OK | 13.4 | OK | 13.4 | | <u> </u> | 5-40 | 0.1 | 0.1 | OK | 0.1 | OK | 0.1 | | <u> </u> | 5-41 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 5-43 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P
P | 5-44 | 3 | 3 | OK | 3 | OK | 3 | | <u>Р</u>
Р | 5-45 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | | <u>Р</u>
Р | 5-46
5-47 | 2.9
4 | 2.9
4 | OK
OK | 2.9
4 | OK
OK | 2.9
4 | | <u>Р</u>
Р | 5-47 | 6.3 | 6.3 | OK | 6.3 | OK
OK | 6.3 | | <u>г</u>
Р | 5-53 | 2.6 | 2.6 | OK | 2.6 | OK OK | 2.6 | | <u>г</u>
Р | 5-55 | 3.4 | 3.4 | OK | 3.4 | OK OK | 3.4 | | P | 5-57 | 0.3 | 0.3 | OK | 0.3 | OK OK | 0.3 | | <u>'</u>
P | 5-58 | 3.5 | 3.5 | OK | 3.5 | OK OK | 3.5 | | <u>.</u>
Р | 5-59 | 13 | 13 | OK | 13 | OK OK | 13 | | <u>.</u>
Р | 5-60 | 0.3 | 0.3 | OK | 0.3 | OK OK | 0.3 | | P | 5-62 | 6.5 | 6.5 | OK | 6.5 | OK OK | 6.5 | | <u>.</u>
Р | 5-63 | 0.5 | 0.5 | OK | 0.5 | OK OK | 0.5 | | <u>.</u>
P | 5-65 | 35 | 35 | NO | 5.0 | NO | 0.0 | | P | 5-66 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | |
P | 5-68 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | P | 5-69 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 5-70 | 0.7 | 0.7 | OK | 0.7 | OK | 0.7 | | Р | 5-71 | 3.6 | 3.6 | OK | 3.6 | OK | 3.6 | | Р | 5-76 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-79 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-80 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-82 | 0.3 | 0.3 | OK | 0.3 | OK | 0.3 | | Р | 5-83 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-86 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 5-89 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 5-91 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-92 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-93 | 8.3 | 8.3 | OK | 8.3 | OK | 8.3 | | Р | 5-94 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | Р | 5-95 | 0.3 | 0.3 | OK | 0.3 | OK | 0.3 | | Р | 5-97 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P
P | 5-98 | 0.3 | 0.3 | OK | 0.3 | OK | 0.3 | | | 5-99 | 22.3 | 22.3 | NO | I | NO | | | | | | | INBOUND | Inbound | OUTBOUND | Outbound | |---------------|----------------|--------------|-------------|----------|------------|----------|-----------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | LIMIT | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | Р | 5-101 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 5-102 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P | 5-103 | 7.2 | 7.2 | OK | 7.2 | OK | 7.2 | | P | 5-104 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P | 5-105 | 3.6 | 3.6 | OK | 3.6 | OK | 3.6 | | P | 5-106 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P | 5-107 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | <u>Р</u>
Р | 5-109 | 0.9 | 0.9 | OK
OK | 0.9 | OK
OK | 0.9 | | P | 5-111
5-113 | 0.6
0.9 | 0.6
0.9 | OK | 0.6
0.9 | OK OK | 0.6
0.9 | | P | 5-113 | 0.9 | 0.9 | OK | 0.9 | OK OK | 0.9 | | P | 5-115 | 0.6 | 0.6 | OK | 0.6 | OK
OK | 0.6 | | P | 5-117 | 0.6 | 0.6 | OK | 0.6 | OK
OK | 0.6 | | P | 5-118 | 0.6 | 0.6 | OK | 0.6 | OK OK | 0.6 | | Р | 5-119 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | P | 5-120 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | P | 5-121 | 2 | 2 | OK | 2 | OK | 2 | | P | 5-123 | 0.3 | 0.3 | OK | 0.3 | OK | 0.3 | | P | 5-124 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P | 5-125 | 0.3 | 0.3 | OK | 0.3 | OK | 0.3 | | P | 5-128 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-129 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-131 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-133 | 2.6 | 2.6 | OK | 2.6 | OK | 2.6 | | Р | 5-134 | 2 | 2 | OK | 2 | OK | 2 | | Р | 5-138 | 2 | 2 | OK | 2 | OK | 2 | | Р | 5-140 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | Р | 5-141 | 2 | 2 | OK | 2 | OK | 2 | | Р | 5-142 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-143 | 2 | 2 | OK | 2 | OK | 2 | | P | 5-146 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | P | 5-147 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 5-149 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | P | 5-150 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | <u>Р</u>
Р | 5-151 | 0.2 | 0.2 | OK | 0.2 | OK OK | 0.2 | | P
P | 5-154
5-155 | 2.1 | 2.1 | OK
OK | 2.1 | OK
OK | <u>2</u>
2.1 | | P | 5-156 | 3.1 | 3.1 | OK | 3.1 | OK OK | 3.1 | | P | 5-156 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 5-158 | 0.2 | 0.2 | OK | 0.2 | OK
OK | 0.2 | | P | 5-159 | 1 | 1 | OK | 1 | OK | 1 | | P | 5-160 | 0.1 | 0.1 | OK | 0.1 | OK OK | 0.1 | | P | 5-161 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | P | 5-162 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | P | 5-163 | 6.3 | 6.3 | OK | 6.3 | OK | 6.3 | | Р | 5-164 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-165 | 6.3 | 6.3 | OK | 6.3 | OK | 6.3 | | Р | 5-166 | 0.3 | 0.3 | OK | 0.3 | OK | 0.3 | | Р | 5-168 | 0.1 | 0.1 | OK | 0.1 | OK | 0.1 | | Р | 5-169 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-171 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | P | 5-172 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | P | 5-175 | 2.1 | 2.1 | OK | 2.1 | OK | 2.1 | | P | 5-176 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | P | 5-177 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | | P | 5-179 | 1.4 | 1.4 | OK | 1.4 | OK | 1.4 | | P | 5-181 | 2 | 2 | OK | 2 | OK | 2 | | P | 5-182 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | | P | 5-183 | 2.3 | 2.3 | OK | 2.3 | OK | 2.3 | | P | 5-184 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-185 | 6.8 | 6.8 | OK | 6.8 | OK | 6.8 | | Trip Type | | Inbound Trip | Outbound | INBOUND
LIMIT | Inbound
Assessable | OUTBOUND
LIMIT | Outbound
Assessable | |------------------------|----------|--------------|-------------|------------------|-----------------------|-------------------|------------------------| | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | | | (P,3,D,C)
P | | | | | | | Lengths | | <u>Р</u> | 5-186 | 3.2 | 3.2 | OK | 3.2 | OK OK | 3.2 | | <u>Р</u> | 5-187 | 6.3 | 6.3 | OK OK | 6.3 | OK OK | 6.3 | | | 5-188 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 5-189 | 24.2 | 24.2 | NO | | NO | | | <u> </u> | 5-190 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-191 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 5-192 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-193 | 28.6 | 28.6 | NO | | NO | | | Р | 5-194 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-195 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | Р | 5-196 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-197 | 2 | 2 | OK | 2 | OK | 2 | | Р | 5-198 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-200 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-201 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | | Р | 5-202 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-204 | 2 | 2 | OK | 2 | OK | 2 | | P | 5-205 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 5-206 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | P | 5-207 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | <u>.</u>
Р | 5-208 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | <u>.</u>
Р | 5-209 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | |
P | 5-210 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | P | 5-210 | 2.2 | 2.2 | OK | 2.2 | OK OK | 2.2 | |
<u>г</u>
Р | 5-211 | 0.2 | 0.2 | OK | 0.2 | OK OK | 0.2 | | <u>г</u>
Р | 5-212 | 4.3 | 4.3 | OK | 4.3 | OK OK | 4.3 | | | | | | | | | | | <u> </u> | 5-214 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | <u> </u> | 5-217 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | <u> </u> | 5-218 | 4.2 | 4.2 | OK | 4.2 | OK | 4.2 | | Р | 5-219 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-220 | 4.4 | 4.4 | OK | 4.4 | OK | 4.4 | | Р | 5-222 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 5-223 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-224 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-226 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | Р | 5-227 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-229 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-235 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 5-236 | 2 | 2 | OK | 2 | OK | 2 | | Р | 5-238 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | Р | 5-239 | 6.3 | 6.3 | OK | 6.3 | OK | 6.3 | | Р | 5-241 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-242 | 0.1 | 0.1 | OK | 0.1 | OK | 0.1 | | P | 5-243 | 0.1 | 0.1 | OK | 0.1 | OK | 0.1 | | P | 5-246 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | <u>.</u>
Р | 5-248 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | <u>.</u>
Р | 5-249 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | | <u>.</u>
Р | 5-250 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | <u>.</u>
Р | 5-251 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | | P | 5-252 | 5.3 | 5.3 | OK | 5.3 | OK | 5.3 | | <u>г</u>
Р | 5-252 | 4.4 | 4.4 | OK | 4.4 | OK OK | 4.4 | | <u>Р</u> | | | | OK | | OK OK | | | <u>Р</u> | 5-254 | 0.8 | 0.8 | | 0.8 | | 0.8 | | | 5-255 | 0.9 | 0.9 | OK | 0.9 | OK OK | 0.9 | | P | 5-256 | 0.9 | 0.9 | OK OK | 0.9 | OK | 0.9 | | P | 5-257 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | P
P | 5-258 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 5-259 | 7.5 | 7.5 | OK | 7.5 | OK | 7.5 | | Trip Type | | Inbound Trip | Outbound | INBOUND
LIMIT | Inbound
Assessable | OUTBOUND
LIMIT | Outbound
Assessable | |---------------|----------------|--------------|-------------|------------------|-----------------------|-------------------|------------------------| | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | <u>P</u> | 5-261 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | <u> </u> | 5-264 | 9.8 | 9.8 | OK | 9.8 | OK | 9.8 | | <u> </u> | 5-266 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | <u> </u> | 5-267 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | P | 5-268 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | P | 5-270 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-272 | 0.3 | 0.3 | OK | 0.3 | OK | 0.3 | | Р | 5-274 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 5-275 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | Р | 5-279 | 1 | 1 | OK | 1 | OK | 1 | | Р | 5-281 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-283 | 1.4 | 1.4 | OK | 1.4 | OK | 1.4 | | Р | 5-285 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 5-286 | 6.3 | 6.3 | OK | 6.3 | OK | 6.3 | | Р | 5-287 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 5-288 | 9.4 | 9.4 | OK | 9.4 | OK | 9.4 | | Р | 5-289 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | Р | 5-290 | 7.3 | 7.3 | OK | 7.3 | OK | 7.3 | | Р | 5-291 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 5-293 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 5-294 | 1 | 1 | OK | 1 | OK | 1 | | P | 5-295 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 5-297 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 5-299 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | <u>.</u>
Р | 5-300 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 5-301 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-303 | 2 | 2 | OK | 2 | OK | 2 | |
P | 5-306 | 2.8 | 2.8 | OK | 2.8 | OK OK | 2.8 | | '
P | 5-308 | 0.2 | 0.2 | OK | 0.2 | OK
OK | 0.2 | | <u>г</u>
Р | 5-309 | 0.5 | 0.5 | OK | 0.5 | OK OK | 0.5 | | P | 5-310 | 15 | 15 | NO | 0.5 | NO | 0.5 | | P | 5-311 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | <u>г</u>
Р | 5-131 | 0.9 | 0.9 | OK | 0.9 | OK OK | 0.9 | | <u>г</u>
Р | 5-131 | 0.2 | 0.2 | OK | 0.2 | OK OK | 0.2 | | <u>г</u>
Р | | | | OK
OK | | OK OK | | | | 5-316 | 7.1 | 7.1 | | 7.1 | | 7.1 | | <u>Р</u>
Р | 5-317
5-320 | 6.2
1.9 | 6.2 | OK
OK | 6.2
1.9 | OK
OK | 6.2
1.9 | | <u>Р</u> | | | 1.9 | OK | | OK OK | | | | 5-321 | 2.5 | 2.5 | | 2.5 | | 2.5 | | <u> P</u> | 5-322 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | <u> </u> | 5-323 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | <u>P</u> | 5-324 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | <u>P</u> | 5-325 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | <u> P</u> | 5-326 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | P | 5-327 | 1.4 | 1.4 | OK | 1.4 | OK | 1.4 | | <u> P</u> | 5-328 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | <u> </u> | 5-329 | 2.6 | 2.6 | OK | 2.6 | OK | 2.6 | | P | 5-330 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | P | 5-331 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | Р | 5-334 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-335 | 2 | 2 | OK | 2 | OK | 2 | | Р | 5-336 | 12 | 12 | OK | 12 | OK | 12 | | Р | 5-341 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-342 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 5-344 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-346 | 3 | 3 | OK | 3 | OK | 3 | | Р | 5-347 | 0.7 | 0.7 | OK | 0.7 | OK | 0.7 | | Р | 5-349 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-351 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-353 | 0.5 | 0.5 | OK | 0.5 | OK | 0.5 | | Р | 5-355 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-356 | 14.5 | 14.5 | OK | 14.5 | OK | 14.5 | | Р | 5-357 | 3.6 | 3.6 | OK | 3.6 | OK | 3.6 | | P | 5-359 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | | | | | | | | | | Trip Type
(P,S,D,C) | Survey# | Inbound Trip Length | Outbound
Trip Length | INBOUND
LIMIT
CHECK | Inbound
Assessable
Lengths | OUTBOUND
LIMIT
CHECK | Outbound
Assessable
Lengths | |------------------------|---------|---------------------|-------------------------|---------------------------|----------------------------------|----------------------------|-----------------------------------| | P | 5-361 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-362 | 6.3 | 6.3 | OK | 6.3 | OK | 6.3 | | Р | 5-365 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-368 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-369 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 5-370 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 5-371 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-375 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 5-378 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | Р | 5-379 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-381 | 2.1 | 2.1 | OK | 2.1 | OK | 2.1 | | Р | 5-383 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 5-384 | 7.3 | 7.3 | OK | 7.3 | OK | 7.3 | | Р | 5-388 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 5-392 | 2.7 | 2.7 | OK | 2.7 | ОК | 2.7 | | P | 5-397 | 6.4 | 6.4 | OK | 6.4 | OK | 6.4 | | <u>.</u>
Р | 5-398 | 0.2 | 0.2 | OK | 0.2 | OK OK | 0.2 | | P | 5-399 | 14.3 | 14.3 | OK | 14.3 | OK OK | 14.3 | | - '
P | 5-401 | 13.1 | 13.1 | OK | 13.1 | OK OK | 13.1 | | P | 5-404 | 1.1 | 1.1 | OK | 1.1 | OK OK | 1.1 | | P | 5-406 | 1.1 | 1.1 | OK | 1.1 | OK OK | 1.1 | | P P | 5-408 | 3.5 | 3.5 | OK | 3.5 | OK OK | 3.5 | | <u>г</u>
Р | 5-406 | 2.9 | 2.9 | OK | 2.9 | OK OK | 2.9 | | P P | 5-411 | 0.9 | 0.9 | OK | 0.9 | OK OK | 0.9 | | P | 5-418 | 0.5 | 0.5 | OK | 0.5 | OK OK | 0.5 | | P P | 5-419 | 0.9 | 0.9 | OK | 0.9 | OK OK | 0.9 | | P | 5-419 | 0.9 | 0.9 | OK | | OK OK | 0.9 | | <u>Р</u> | | | | | 0.9 | | | | <u>Р</u>
Р | 5-421 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | | 5-422 | 2 | 2 | OK | 2 | OK | 2 | | P | 5-423 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P | 5-424 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P | 5-425 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P | 5-426 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | P | 5-429 | 7.3 | 7.3 | OK | 7.3 | OK | 7.3 | | P | 5-430 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-435 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-436 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-438 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-440 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-441 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 5-443 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-444 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-445 | 7.3 | 7.3 | OK | 7.3 | OK | 7.3 | | Р | 5-446 | 0.7 | 0.7 | OK | 0.7 | OK | 0.7 | | Р | 5-447 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-448 | 1.7 | 1.7 | OK | 1.7 | OK | 1.7 | | Р | 5-451 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 5-453 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | Р | 5-454 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-455 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 5-457 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 5-458 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 5-459 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 5-461 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 5-462 | 2.7 | 2.7 | OK | 2.7 | OK | 2.7 | | Р | 5-463 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | Р | 5-464 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 5-465 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | Р | 5-467 | 0.2 | 0.2 | OK | 0.2 | OK OK | 0.2 | | P | 5-468 | 3.1 | 3.1 | OK | 3.1 | OK OK | 3.1 | | P | 5-473 | 0.2 | 0.2 | OK | 0.2 | OK OK | 0.2 | | P | 5-474 | 8.3 | 8.3 | OK | 8.3 | OK OK | 8.3 | | P | 5-474 | 3.1 | 3.1 | OK | 3.1 | OK OK | 3.1 | | P
P | 5-475 | 3.1 | 3.1 | OK
OK | 3.1 | OK OK | 3.1 | | <u>Р</u> | 5-479 | 0.9 | 0.9 | OK
OK | 0.9 | OK OK | 0.9 | Trip Length Summary: Combined Inbound/Outbound Data Limit Check Trip Length Assessable Trip Length Average Standard 2.55 Average 2.17 4.03 Standard Deviation 2.70 Deviation 14.65 10.26 Average + 3σ Average + 3σ 0.00 0.00 Average – 3σ Coefficient of Average – 3σ Coefficient of Variation Number of Trip Ends 1.584 Variation 1.240 612 602 Assessable Trip Ends | 0.9 | OK | |-------------------|--------| | Trip Type Sun | nmary: | | Trip Type | Count | | Primary Trips | 306 | | Diverted Trips | 0 | | Secondary Trips | 0 | | Captured Trips | 0 | | Total | 306 | | % Captured Trips: | 0% | | % New Trips: | 100% | Table C-8 Trip Length and Percent New Trips Statistical Analysis Apartment Land Use – The Cove @ Lady Lake | Trip Type
(P,S,D,C) | Survey # | Inbound Trip
Length | Outbound
Trip Length | INBOUND
LIMIT
CHECK | Inbound
Assessable
Lengths | OUTBOUND
LIMIT
CHECK | Outbound
Assessable
Lengths |
------------------------|----------|------------------------|-------------------------|---------------------------|----------------------------------|----------------------------|-----------------------------------| | P | 8-1 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | <u> </u> | 8-2 | 6.1 | 6.1 | OK | 6.1 | OK | 6.1 | | <u>г</u>
Р | 8-4 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | P | 8-6 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | <u>г</u>
Р | 8-7 | 13.0 | 13.0 | OK
OK | 13 | OK | 13 | | <u>г</u>
Р | 8-9 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | <u>г</u>
Р | 8-10 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | <u>г</u>
Р | 8-10 | 3.0 | 3.0 | OK
OK | 3 | OK | 3 | | <u>г</u>
Р | 8-12 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | <u> Р</u> | 8-14 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | <u>г</u>
Р | 8-15 | 3.8 | 3.8 | OK | 3.8 | OK | 3.8 | | <u>г</u>
Р | 8-17 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | <u>г</u>
Р | 8-17 | | | OK | | OK | | | <u>Р</u> | 8-20 | 0.6
0.2 | 0.6
0.2 | OK
OK | 0.6
0.2 | OK
OK | 0.6 | | <u>Р</u> | | _ | | | _ | | | | <u>Р</u> | 8-21 | 6.9 | 6.9 | OK | 6.9 | OK | 6.9 | | <u>Р</u>
Р | 8-22 | 2.1 | 2.1 | OK | 2.1 | OK | 2.1 | | | 8-25 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | <u> P</u> | 8-27 | 5.4 | 5.4 | OK | 5.4 | OK | 5.4 | | P | 8-28 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | <u> </u> | 8-29 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | <u> P</u> | 8-30 | 3.0 | 3.0 | OK | 3 | OK | 3 | | P | 8-31 | 3.0 | 3.0 | OK | 3 | OK | 3 | | Р | 8-32 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | <u> </u> | 8-33 | 6.1 | 6.1 | OK | 6.1 | OK | 6.1 | | Р | 8-34 | 3.0 | 3.0 | OK | 3 | OK | 3 | | Р | 8-35 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | P | 8-36 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | Р | 8-37 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | Р | 8-38 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 8-39 | 8.6 | 8.6 | OK | 8.6 | OK | 8.6 | | Р | 8-40 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | Р | 8-42 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | Р | 8-44 | 3.0 | 3.0 | OK | 3 | OK | 3 | | Р | 8-45 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | Р | 8-46 | 8.1 | 8.1 | OK | 8.1 | OK | 8.1 | | Р | 8-47 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | Р | 8-48 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | Р | 8-49 | 5.0 | 5.0 | OK | 5 | OK | 5 | | Р | 8-50 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 8-51 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | Р | 8-53 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 8-54 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | Р | 8-55 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 8-56 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 8-57 | 5.7 | 5.7 | OK | 5.7 | OK | 5.7 | | Р | 8-58 | 11.0 | 11.0 | OK | 11 | OK | 11 | | Р | 8-60 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 8-61 | 6.6 | 6.6 | OK | 6.6 | OK | 6.6 | | Р | 8-62 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | Р | 8-63 | 2.1 | 2.1 | OK | 2.1 | OK | 2.1 | | Р | 8-65 | 13.0 | 13.0 | OK | 13 | OK | 13 | | Р | 8-66 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | Р | 8-67 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | Р | 8-69 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | ## Table C-8 (continued) Trip Length and Percent New Trips Statistical Analysis Apartment Land Use – The Cove @ Lady Lake | | | | | INBOUND | Inbound | OUTBOUND | Outbound | |---------------|--------------|--------------|-------------|----------|------------|----------|------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | LIMIT | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | Р | 8-72 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 8-73 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 8-74 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 8-75 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | Р | 8-78 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | Р | 8-79 | 7.4 | 7.4 | OK | 7.4 | OK | 7.4 | | <u> </u> | 8-80 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | |
P | 8-81 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | P P | 8-82 | 6.8 | 6.8 | OK | 6.8 | OK | 6.8 | | P | 8-84 | 12.0 | 12.0 | OK | 12 | OK | 12 | | Р | 8-85 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | P | 8-86 | 3.0 | 3.0 | OK | 3 | OK | 3 | |
P | 8-87 | 6.8 | 6.8 | OK | 6.8 | OK OK | 6.8 | | '
P | 8-88 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | '
P | 8-89 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 8-91 | 4.3 | 4.3 | OK | 4.3 | OK
OK | 4.3 | | P P | 8-93 | 9.5 | 9.5 | OK
OK | 9.5 | OK
OK | 9.5 | | P
P | 8-93
8-94 | | | OK
OK | 9.5
0.1 | _ | 9.5
0.1 | | P
P | 8-94
8-95 | 0.1
0.6 | 0.1
0.6 | OK
OK | 0.1 | OK
OK | 0.1 | | | | | | | | | | | P
P | 8-96 | 7.0 | 7.0 | OK | 7 | OK | 7 | | | 8-97 | 23.8 | 23.8 | OK | 23.8 | OK | 23.8 | | Р | 8-98 | 3.6 | 3.6 | OK | 3.6 | OK | 3.6 | | P | 8-101 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | P | 8-103 | 5.5 | 5.5 | OK | 5.5 | OK | 5.5 | | P | 8-104 | 3.6 | 3.6 | OK | 3.6 | OK | 3.6 | | Р | 8-105 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | Р | 8-106 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | P | 8-107 | 2.4 | 2.4 | OK | 2.4 | OK | 2.4 | | Р | 8-108 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 8-109 | 6.4 | 6.4 | OK | 6.4 | OK | 6.4 | | Р | 8-111 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 8-112 | 6.5 | 6.5 | OK | 6.5 | OK | 6.5 | | Р | 8-114 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 8-115 | 6.9 | 6.9 | OK | 6.9 | OK | 6.9 | | Р | 8-119 | 3.0 | 3.0 | OK | 3 | OK | 3 | | Р | 8-121 | 3.8 | 3.8 | OK | 3.8 | OK | 3.8 | | Р | 8-122 | 5.1 | 5.1 | OK | 5.1 | OK | 5.1 | | Р | 8-123 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 8-126 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 8-128 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | Р | 8-130 | 23.2 | 23.2 | OK | 23.2 | OK | 23.2 | | Р | 8-132 | 4.7 | 4.7 | OK | 4.7 | OK | 4.7 | | Р | 8-133 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | Р | 8-134 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 8-135 | 0.7 | 0.7 | OK | 0.7 | OK | 0.7 | | Р | 8-136 | 5.1 | 5.1 | OK | 5.1 | OK | 5.1 | | Р | 8-137 | 12.0 | 12.0 | OK | 12 | OK | 12 | | P | 8-138 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | P | 8-139 | 7.5 | 7.5 | OK | 7.5 | OK | 7.5 | | P | 8-141 | 9.8 | 9.8 | OK | 9.8 | OK | 9.8 | | P | 8-142 | 7.6 | 7.6 | OK | 7.6 | OK | 7.6 | | P | 8-144 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | P | 8-145 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | P | 8-146 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | <u>'</u>
Р | 8-148 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | P | 8-149 | 5.2 | 5.2 | OK | 5.2 | OK | 5.2 | | P | 8-150 | 3.0 | 3.0 | OK | 3.2 | OK | 3 | | F | 0-100 | 5.0 | 5.0 | Οr | 3 | ΟK | J | ## Table C-8 (continued) Trip Length and Percent New Trips Statistical Analysis Apartment Land Use – The Cove @ Lady Lake | Trip Type | | Inbound Trip | Outbound | INBOUND
LIMIT | Inbound
Assessable | OUTBOUND
LIMIT | Outbound
Assessable | |-----------|----------|--------------|-------------|------------------|-----------------------|-------------------|------------------------| | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | Р | 8-152 | 28.0 | 28.0 | OK | 28 | OK | 28 | | Р | 8-153 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 8-154 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 8-155 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | Р | 8-156 | 6.5 | 6.5 | OK | 6.5 | OK | 6.5 | | Р | 8-157 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 8-162 | 3.8 | 3.8 | OK | 3.8 | OK | 3.8 | | Р | 8-163 | 11.0 | 11.0 | OK | 11 | OK | 11 | | Р | 8-164 | 25.0 | 25.0 | OK | 25 | OK | 25 | | Р | 8-166 | 32.0 | 32.0 | OK | 32 | OK | 32 | | Р | 8-167 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | Р | 8-168 | 11.0 | 11.0 | OK | 11 | OK | 11 | | Р | 8-169 | 12.0 | 12.0 | OK | 12 | OK | 12 | | Р | 8-170 | 5.4 | 5.4 | OK | 5.4 | OK | 5.4 | | Р | 8-171 | 22.4 | 22.4 | OK | 22.4 | OK | 22.4 | | Р | 8-172 | 5.7 | 5.7 | OK | 5.7 | OK | 5.7 | | Р | 8-175 | 3.0 | 3.0 | OK | 3 | OK | 3 | | Р | 8-176 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | Р | 8-177 | 53.1 | 53.1 | NO | | NO | | | Р | 8-179 | 11.0 | 11.0 | OK | 11 | OK | 11 | | Р | 8-181 | 26.0 | 26.0 | OK | 26 | OK | 26 | | Р | 8-183 | 12.6 | 12.6 | OK | 12.6 | OK | 12.6 | | Р | 8-184 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | Р | 8-185 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 8-186 | 3.8 | 3.8 | OK | 3.8 | OK | 3.8 | | Р | 8-187 | 8.1 | 8.1 | OK | 8.1 | OK | 8.1 | | Р | 8-188 | 3.6 | 3.6 | OK | 3.6 | OK | 3.6 | | Р | 8-191 | 3.0 | 3.0 | OK | 3 | OK | 3 | | Р | 8-193 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | Р | 8-194 | 7.3 | 7.3 | OK | 7.3 | OK | 7.3 | | Р | 8-195 | 7.3 | 7.3 | OK | 7.3 | OK | 7.3 | | Р | 8-197 | 7.5 | 7.5 | OK | 7.5 | OK | 7.5 | | Р | 8-198 | 26.0 | 26.0 | OK | 26 | OK | 26 | | Р | 8-200 | 5.4 | 5.4 | OK | 5.4 | OK | 5.4 | | Р | 8-201 | 7.8 | 7.8 | OK | 7.8 | OK | 7.8 | | Р | 8-203 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | Р | 8-206 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 8-209 | 7.5 | 7.5 | OK | 7.5 | OK | 7.5 | | Р | 8-214 | 13.1 | 13.1 | OK | 13.1 | OK | 13.1 | | Р | 8-217 | 7.8 | 7.8 | OK | 7.8 | OK | 7.8 | | P | 8-218 | 19.9 | 19.9 | OK | 19.9 | OK | 19.9 | | P | 8-219 | 6.1 | 6.1 | OK | 6.1 | OK | 6.1 | | Р | 8-220 | 7.7 | 7.7 | OK | 7.7 | OK | 7.7 | | <u> </u> | 8-224 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | P | 8-228 | 6.4 | 6.4 | OK | 6.4 | OK | 6.4 | | Р | 8-231 | 18.9 | 18.9 | OK | 18.9 | OK | 18.9 | | P | 8-232 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | <u>P</u> | 8-233 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | <u> </u> | 8-236 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | P | 8-239 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | P | 8-241 | 41.8 | 41.8 | NO | 0.0 | NO | 0.0 | | <u> </u> | 8-246 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | <u>P</u> | 8-248 | 16.0 | 16.0 | OK | 16 | OK | 16 | | <u> </u> | 8-260 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | Р | 8-263 | 7.9 | 7.9 | OK | 7.9 | OK | 7.9 | | P | 8-265 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | <u>P</u> | 8-268 | 7.3 | 7.3 | OK | 7.3 | OK | 7.3 | | Р | 8-270 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | #### Table C-8 (continued) Trip Length and Percent New Trips Statistical Analysis Apartment Land Use – The Cove @ Lady Lake | Trip Type | | Inbound Trip | Outbound | INBOUND
LIMIT | Inbound
Assessable | OUTBOUND
LIMIT | Outbound
Assessable | |-----------|----------|--------------|-------------|------------------|-----------------------|-------------------
------------------------| | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | P | 8-271 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 8-276 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | P | 8-277 | 6.2 | 6.2 | OK | 6.2 | OK | 6.2 | | P | 8-279 | 7.7 | 7.7 | OK | 7.7 | OK | 7.7 | | P | 8-282 | 0.2 | 0.2 | OK | 0.2 | OK | 0.2 | | Р | 8-283 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | Р | 8-285 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | Р | 8-287 | 85.0 | 85.0 | NO | - | NO | | | Р | 8-288 | 5.6 | 5.6 | OK | 5.6 | OK | 5.6 | | Р | 8-289 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 8-291 | 5.1 | 5.1 | OK | 5.1 | OK | 5.1 | | Р | 8-292 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | Р | 8-293 | 14.1 | 14.1 | OK | 14.1 | OK | 14.1 | | Р | 8-294 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | Р | 8-295 | 6.2 | 6.2 | OK | 6.2 | OK | 6.2 | | Р | 8-296 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 8-297 | 4.9 | 4.9 | OK | 4.9 | OK | 4.9 | | Р | 8-298 | 4.0 | 4.0 | OK | 4 | OK | 4 | | Р | 8-300 | 6.6 | 6.6 | OK | 6.6 | OK | 6.6 | | Р | 8-302 | 11.6 | 11.6 | OK | 11.6 | OK | 11.6 | | Р | 8-303 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | Р | 8-304 | 7.4 | 7.4 | OK | 7.4 | OK | 7.4 | | Р | 8-305 | 5.8 | 5.8 | OK | 5.8 | OK | 5.8 | | Р | 8-306 | 6.7 | 6.7 | OK | 6.7 | OK | 6.7 | | Р | 8-307 | 6.4 | 6.4 | OK | 6.4 | OK | 6.4 | | Р | 8-309 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | Р | 8-310 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 8-311 | 1.7 | 1.7 | OK | 1.7 | OK | 1.7 | | Р | 8-313 | 7.7 | 7.7 | OK | 7.7 | OK | 7.7 | | Р | 8-314 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | Р | 8-315 | 3.5 | 3.5 | OK | 3.5 | OK | 3.5 | | Р | 8-318 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 8-319 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | Р | 8-320 | 10.8 | 10.8 | OK | 10.8 | OK | 10.8 | | Р | 8-322 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | Р | 8-323 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | Р | 8-324 | 23.9 | 23.9 | OK | 23.9 | OK | 23.9 | | Р | 8-327 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 8-329 | 7.5 | 7.5 | OK | 7.5 | OK | 7.5 | | Р | 8-334 | 8.1 | 8.1 | OK | 8.1 | OK | 8.1 | | Р | 8-336 | 6.6 | 6.6 | OK | 6.6 | OK | 6.6 | | Р | 8-338 | 0.3 | 0.3 | OK | 0.3 | OK | 0.3 | | Р | 8-339 | 8.1 | 8.1 | OK | 8.1 | OK | 8.1 | | Р | 8-345 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 8-346 | 4.3 | 4.3 | OK | 4.3 | OK | 4.3 | | Р | 8-348 | 6.3 | 6.3 | OK | 6.3 | OK | 6.3 | Trip Length Summary: | Trip Length Cammary: | | | | | | | | |----------------------|--|----------------|-------------|--|--|--|--| | Combined | Combined Inbound/Outbound Data Limit Check | | | | | | | | Trip Len | gth | Assessable ' | Trip Length | | | | | | Average | 6.76 | Average | 6.00 | | | | | | Standard | 8.55 | Standard | 5.36 | | | | | | Deviation | 6.55 | Deviation | 5.30 | | | | | | Average + 3σ | 32.41 | Average + 3σ | 22.07 | | | | | | Average – 3σ | 0.00 | Average – 3σ | 0.00 | | | | | | Coefficient of | | Coefficient of | | | | | | | Variation | 1.265 | Variation | 0.892 | | | | | | | | Number of | | | | | | | Number of Trip | 430 | Assessable | 424 | | | | | | Ends | | Trip Ends | | | | | | | Trip Type Summary: | | | | | | |--------------------|-------|--|--|--|--| | Trip Type | Count | | | | | | Primary Trips | 215 | | | | | | Diverted Trips | 0 | | | | | | Secondary Trips | 0 | | | | | | Captured Trips | 0 | | | | | | Total | 215 | | | | | | % Captured Trips: | 0% | | | | | | % New Trips: | 100% | | | | | Table C-9 Trip Length and Percent New Trips Statistical Analysis Apartment Land Use – Crossings @ Leesburg | | | | | INBOUND | Inbound | | Outbound | |-----------|----------|--------------|-------------|----------|------------|-------------|------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | OUTBOUND | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | LIMIT CHECK | Lengths | | P | 9-1 | 8.6 | 8.6 | OK | 8.6 | OK | 8.6 | | P | 9-3 | 6.8 | 6.8 | OK | 6.8 | OK OK | 6.8 | | P | 9-4 | 1.7 | 1.7 | OK | 1.7 | OK | 1.7 | | P | 9-6 | 0.4 | 0.4 | OK | 0.4 | OK OK | 0.4 | | P | 9-7 | 2.9 | 2.9 | OK | 2.9 | OK OK | 2.9 | | P | 9-9 | 2.7 | 2.7 | OK | 2.7 | OK | 2.7 | | P | 9-11 | 0.8 | 0.8 | OK | 0.8 | OK OK | 0.8 | | P | 9-13 | 1.7 | 1.7 | OK | 1.7 | OK
OK | 1.7 | | P | 9-14 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | P | 9-15 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | P | 9-16 | 1.9 | 1.9 | OK | 1.9 | OK OK | 1.9 | | Р | 9-17 | 1.7 | 1.7 | OK | 1.7 | OK | 1.7 | | P ' | 9-18 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | P | 9-19 | 1.7 | 1.7 | OK | 1.7 | OK
OK | 1.7 | | P | 9-20 | 3.8 | 3.8 | OK | 3.8 | OK | 3.8 | | P ' | 9-21 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P | 9-23 | 0.4 | 0.4 | OK | 0.4 | OK
OK | 0.4 | | P | 9-24 | 1.2 | 1.2 | OK | 1.2 | OK
OK | 1.2 | | P ' | 9-26 | 2.8 | 2.8 | OK | 2.8 | OK | 2.8 | | P | 9-27 | 1.2 | 1.2 | OK | 1.2 | OK
OK | 1.2 | | P | 9-28 | 0.4 | 0.4 | OK | 0.4 | OK
OK | 0.4 | | P | 9-30 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | P | 9-32 | 1.9 | 1.9 | OK | 1.9 | OK
OK | 1.9 | | P | 9-35 | 0.4 | 0.4 | OK | 0.4 | OK
OK | 0.4 | | P | 9-41 | 2.1 | 2.1 | OK | 2.1 | OK
OK | 2.1 | | P | 9-41 | 8.9 | 8.9 | OK | 8.9 | OK
OK | 8.9 | | P | 9-44 | 11.1 | 11.1 | OK | 11.1 | OK
OK | 11.1 | | P | 9-48 | 2.1 | 2.1 | OK | 2.1 | OK
OK | 2.1 | | P | 9-50 | 0.4 | 0.4 | OK | 0.4 | OK
OK | 0.4 | | P | 9-50 | 1.3 | 1.3 | OK | 1.3 | OK
OK | 1.3 | | P | 9-51 | 48.5 | 48.5 | NO | 1.3 | NO
NO | 1.0 | | P | 9-52 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | P | 9-58 | 0.8 | 0.8 | OK | 0.8 | OK
OK | 0.8 | | P | 9-59 | 1.7 | 1.7 | OK | 1.7 | OK
OK | 1.7 | | P | 9-59 | 1.1 | 1.1 | OK | 1.1 | OK
OK | 1.1 | | P | 9-69 | 1.9 | 1.9 | OK | 1.9 | OK
OK | 1.9 | | P | 9-09 | 0.4 | 0.4 | OK | 0.4 | OK
OK | 0.4 | | P | 9-72 | 1.7 | 1.7 | OK | 1.7 | OK
OK | 1.7 | | P | 9-73 | 1.9 | 1.7 | OK | 1.7 | OK
OK | 1.7 | | P | 9-74 | 1.9 | 1.9 | OK | 1.9 | OK
OK | 1.9 | | P | 9-75 | 1.9 | 1.9 | OK | 1.9 | OK
OK | 1.9 | | P | 9-76 | 1.9 | 1.9 | OK | 1.9 | OK
OK | 1.9 | | P | 9-78 | | | OK | | OK
OK | | | P | | 13 | 13 | | 13 | | 13 | | P | 9-80 | 1.7 | 1.7 | OK
OK | 1.7 | OK
OK | 1.7
2.7 | | P | 9-81 | 2.7 | 2.7 | OK | 2.7 | OK
OK | | | | 9-82 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P
P | 9-83 | 2.1 | 2.1 | OK | 2.1 | OK
OK | 2.1 | | | 9-84 | 3.9 | 3.9 | OK | 3.9 | OK
OK | 3.9 | | Р | 9-85 | 1.7 | 1.7 | OK | 1.7 | OK
OK | 1.7 | | P
P | 9-87 | 1.9 | 1.9 | OK | 1.9 | OK
OK | 1.9 | | | 9-88 | 2.5 | 2.5 | OK | 2.5 | OK
OK | 2.5 | | Р | 9-89 | 2.1 | 2.1 | OK | 2.1 | OK | 2.1 | | Trip Type | | Inbound Trip | Outbound | INBOUND
LIMIT | Inbound
Assessable | OUTBOUND | Outbound
Assessable | |---------------------------------------|----------------|--------------|-------------|------------------|-----------------------|-------------|------------------------| | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | LIMIT CHECK | Lengths | | P | 9-90 | 1.8 | 1.8 | OK | 1.8 | OK | 1.8 | | <u>Р</u>
Р | 9-91 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P | 9-92 | 18.5 | 18.5 | OK | 18.5 | OK
OK | 18.5 | | • | 9-93 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | P
P | 9-94 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P | 9-95 | 25.3 | 25.3 | NO | 0.4 | NO | 0.4 | | P | 9-96
9-97 | 0.4 | 0.4 | OK
OK | 0.4 | OK
OK | 0.4 | | P | 9-97 | 1.9
1.7 | 1.9
1.7 | OK | 1.9
1.7 | OK
OK | 1.9
1.7 | | P | 9-96 | 42.5 | 42.5 | NO | 1.7 | NO
NO | 1.7 | | P | 9-100 | 42.5
8.9 | 42.5
8.9 | OK | 8.9 | OK | 8.9 | | P | 9-101 | 65.6 | 65.6 | NO | 0.9 | NO
NO | 0.9 | | P | 9-102 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P | 9-103 | 1.3 | 1.3 | OK | 1.3 | OK
OK | 0.4 | | P | 9-104 | 1.9 | 1.9 | OK | 1.9 | OK
OK | 1.3
1.9 | | P | 9-105 | 2.7 | 2.7 | OK | 2.7 | OK
OK | 2.7 | | P | 9-106 | 1.8 | 1.8 | OK | 1.8 | OK
OK | 1.8 | | P | 9-109 | 2.6 | 2.6 | OK | 2.6 | OK
OK | 2.6 | | P | 9-110 | 0.4 | 0.4 | OK | 0.4 | OK
OK | 0.4 | | P | 9-111 | 2.3 | _ | OK | 2.3 | OK
OK | 2.3 | | P | 9-112 | 2.3
1.9 | 2.3
1.9 | OK | 1.9 | OK
OK | 1.9 | | P | 9-114 | 0.4 | 0.4 | OK | 0.4 | OK
OK | 0.4 | | P | 9-116 | 1.9 | 1.9 | OK | 1.9 | OK
OK | 1.9 | | P | 9-116 | 0.4 | 0.4 | OK | 0.4 | OK
OK | 0.4 | | P | 9-122 | 0.4 | | OK | 0.4 | OK
OK | | | P | | | 0.4 | _ | | | 0.4 | | P | 9-124 | 2.1 | 2.1 | OK | 2.1 | OK
OK | 2.1 | | P | 9-125
9-126 | 2.9
1 | 2.9
1 | OK
OK | 2.9
1 | OK
OK | 2.9
1 | | P | 9-120 | | 0.4 | OK | 0.4 | OK
OK | | | P | 9-129 | 0.4
1.3 | 1.3 | OK | 1.3 | OK
OK | 0.4
1.3 | | P | 9-130 | 3.6 | 3.6 | OK | 3.6 | OK
OK | 3.6 | | P | 9-131 | 1.9 | 1.9 | OK | 1.9 | OK
OK | 1.9 | | P | 9-133 | 1.9 | 1.9 | OK | 1.9 | OK
OK | 1.9 | | P | 9-134 | 25.3 | 25.3 | NO | <u> </u> | NO
NO | ı | | P | 9-135 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | P | 9-136 | 2.9 | 2.9 | OK | 2.9 | OK
OK | 2.9 | | P | 9-137 | 0.4 | 0.4 | OK | 0.4 | OK
OK | 0.4 | | P | 9-137 | 0.4 | 0.4 | OK | 0.4 | OK
OK | 0.4 | | P | 9-130 | 9 | 9 | OK | 9 | OK
OK | 9 | | P | 9-143 | 2.3 | 2.3 | OK | 2.3 | OK
OK | 2.3 | | <u>'</u>
Р | 9-146 | 0.4 | 0.4 | OK | 0.4 | OK
OK | 0.4 | | <u>'</u>
Р | 9-147 | 2.7 | 2.7 | OK | 2.7 | OK | 2.7 | | P | 9-148 | 0.6 | 0.6 | OK | 0.6 | OK
OK | 0.6 | | P | 9-149 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P | 9-152 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | P | 9-153 | 1.7 | 1.7 | OK | 1.7 | OK
OK | 1.7 | | P | 9-154 | 18.8 | 18.8 | OK | 18.8 | OK | 18.8 | | P | 9-158 | 3.4 | 3.4 | OK | 3.4 | OK | 3.4 | | P . | 9-160 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P | 9-163 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P P | 9-165 | 2.7 | 2.7 | OK | 2.7 | OK | 2.7 | | P . | 9-166 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | P | 9-168 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P | 9-169 | 1 | 1 | OK | 1 | OK | 1 | | P | 9-170 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | INBOUND | Inbound | | Outbound | |-----------|----------------|--------------|-------------
----------|------------|-------------|------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | OUTBOUND | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | LIMIT CHECK | Lengths | | Р | 9-171 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | Р | 9-172 | 2.5 | 2.5 | OK | 2.5 | OK | 2.5 | | Р | 9-174 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | P | 9-177 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | P | 9-178 | 1 | 1 | OK | 1 | OK | 1 | | P | 9-179 | 2.7 | 2.7 | OK | 2.7 | OK | 2.7 | | Р | 9-181 | 3.9 | 3.9 | OK | 3.9 | OK | 3.9 | | P
P | 9-182 | 0.4
2.2 | 0.4
2.2 | OK | 0.4
2.2 | OK | 0.4
2.2 | | P | 9-183
9-184 | | | OK
OK | | OK
OK | | | P | 9-184 | 8.6
3.9 | 8.6
3.9 | OK | 8.6
3.9 | OK
OK | 8.6
3.9 | | P | 9-187 | 14.9 | 14.9 | OK | 14.9 | OK
OK | 14.9 | | P | 9-188 | 4.5 | 4.5 | OK | 4.5 | OK OK | 4.5 | | P | 9-189 | 1 | 1 | OK | 1 | OK | 1 | | P | 9-190 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | P | 9-193 | 1 | 1 | OK | 1 | OK | 1 | | P | 9-193 | 3 | 3 | OK | 3 | OK OK | 3 | | P ' | 9-198 | 1 | 1 | OK | 1 | OK | 1 | | P | 9-199 | 2.3 | 2.3 | OK | 2.3 | OK | 2.3 | | P | 9-200 | 2.4 | 2.4 | OK | 2.4 | OK | 2.4 | | P | 9-201 | 1.7 | 1.7 | OK | 1.7 | OK | 1.7 | | P | 9-202 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | P | 9-204 | 1.7 | 1.7 | OK | 1.7 | OK | 1.7 | | P | 9-205 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | Р | 9-207 | 8.6 | 8.6 | OK | 8.6 | OK | 8.6 | | Р | 9-209 | 2.7 | 2.7 | OK | 2.7 | OK | 2.7 | | Р | 9-210 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-211 | 2.5 | 2.5 | OK | 2.5 | OK | 2.5 | | Р | 9-212 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-214 | 1 | 1 | OK | 1 | OK | 1 | | Р | 9-215 | 4 | 4 | OK | 4 | OK | 4 | | Р | 9-216 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-218 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-219 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | Р | 9-220 | 12.5 | 12.5 | OK | 12.5 | OK | 12.5 | | Р | 9-221 | 2.5 | 2.5 | OK | 2.5 | OK | 2.5 | | Р | 9-222 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-223 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-225 | 5.9 | 5.9 | OK | 5.9 | OK | 5.9 | | P | 9-226 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-228 | 1.5 | 1.5 | OK | 1.5 | OK | 1.5 | | P | 9-230 | 4 | 4 | OK | 4 | OK | 4 | | P | 9-233 | 8.6 | 8.6 | OK | 8.6 | OK | 8.6 | | P | 9-234 | 2.8 | 2.8 | OK | 2.8 | OK | 2.8 | | P | 9-235 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | P | 9-237 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | P
P | 9-238 | 0.4 | 0.4 | OK | 0.4 | OK
OK | 0.4 | | P | 9-239 | 2.1
2.1 | 2.1 | OK | 2.1
2.1 | OK
OK | 2.1 | | P | 9-240
9-242 | | 2.1
0.4 | OK
OK | 0.4 | OK
OK | 0.4 | | P | 9-242 | 0.4
1.3 | 1.3 | OK | 1.3 | OK
OK | | | P | 9-244 | 1.6 | 1.6 | OK | 1.6 | OK
OK | 1.3
1.6 | | P | 9-246 | 1.4 | 1.6 | OK | 1.6 | OK
OK | 1.4 | | P | 9-247 | 2 | 2 | OK | 2 | OK
OK | 2 | | P | 9-246 | 2.5 | 2.5 | OK | 2.5 | OK
OK | 2.5 | | P | 9-250 | 2.5 | 2.8 | OK | 2.8 | OK
OK | 2.8 | | P | 9-251 | 2.7 | 2.7 | OK | 2.7 | OK OK | 2.6 | | P | 9-256 | 1.6 | 1.6 | OK | 1.6 | OK
OK | 1.6 | | Г | 3-230 | 0.1 | 0.1 | UN | 0.1 | UN | 0.1 | | | | | | INBOUND | Inbound | | Outbound | |-----------|----------|--------------|-------------|---------|------------|-------------|------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | OUTBOUND | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | LIMIT CHECK | Lengths | | Р | 9-258 | 1 | 1 | OK | 1 | OK | 1 | | Р | 9-259 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | Р | 9-274 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-275 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-276 | 0.6 | 0.6 | OK | 0.6 | OK | 0.6 | | Р | 9-277 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | Р | 9-278 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-280 | 2.7 | 2.7 | OK | 2.7 | OK | 2.7 | | Р | 9-282 | 13 | 13 | OK | 13 | OK | 13 | | Р | 9-283 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-285 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-286 | 1.8 | 1.8 | OK | 1.8 | OK | 1.8 | | Р | 9-287 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-288 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-289 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | Р | 9-290 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-292 | 3.7 | 3.7 | OK | 3.7 | OK | 3.7 | | Р | 9-294 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-296 | 2.8 | 2.8 | OK | 2.8 | OK | 2.8 | | Р | 9-300 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 9-301 | 3.1 | 3.1 | OK | 3.1 | OK | 3.1 | | Р | 9-303 | 2 | 2 | OK | 2 | OK | 2 | | Р | 9-304 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-306 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-307 | 1 | 1 | OK | 1 | OK | 1 | | Р | 9-310 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-311 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-316 | 16.6 | 16.6 | OK | 16.6 | OK | 16.6 | | Р | 9-317 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-318 | 13 | 13 | OK | 13 | OK | 13 | | Р | 9-320 | 1.8 | 1.8 | OK | 1.8 | OK | 1.8 | | Р | 9-322 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-324 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-325 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-326 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 9-330 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 9-333 | 1.7 | 1.7 | OK | 1.7 | OK | 1.7 | | Р | 9-335 | 0 | 0 | OK | 0 | OK | 0 | | Р | 9-337 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-339 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-340 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-341 | 2.3 | 2.3 | OK | 2.3 | OK | 2.3 | | Р | 9-342 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-343 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-351 | 1.7 | 1.7 | OK | 1.7 | OK | 1.7 | | Р | 9-357 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 9-359 | 2.8 | 2.8 | OK | 2.8 | OK | 2.8 | | Р | 9-363 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-365 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-366 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 9-367 | 2.2 | 2.2 | OK | 2.2 | OK | 2.2 | | Р | 9-369 | 2.7 | 2.7 | OK | 2.7 | OK | 2.7 | | Р | 9-370 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-371 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | Р | 9-372 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 9-373 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 9-374 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | #### Table C-9 (continued) Trip Length and Percent New Trips Statistical Analysis Apartment Land Use - Crossings @ Leesburg | | | | | INBOUND | Inbound | | Outbound | |-----------|----------|--------------|-------------|---------|------------|-------------|------------| | Trip Type | | Inbound Trip | Outbound | LIMIT | Assessable | OUTBOUND | Assessable | | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | LIMIT CHECK | Lengths | | P | 9-377 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | Р | 9-378 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 9-379 | 2.7 | 2.7 | OK | 2.7 | OK | 2.7 | | Р | 9-380 | 1.7 | 1.7 | OK | 1.7 | OK | 1.7 | | Р | 9-381 | 3 | 3 | OK | 3 | OK | 3 | | Р | 9-382 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-383 | 1.4 | 1.4 | OK | 1.4 | OK | 1.4 | | Р | 9-386 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-388 | 8.9 | 8.9 | OK | 8.9 | OK | 8.9 | | Р | 9-390 | 2.3 | 2.3 | OK | 2.3 | OK | 2.3 | | Р | 9-391 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 9-393 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 9-394 | 8.9 | 8.9 | OK | 8.9 | OK | 8.9 | | Р | 9-396 | 27 | 27 | NO | | NO | | | Р | 9-400 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-401 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-402 | 1.3 | 1.3 | OK | 1.3 | OK | 1.3 | | Р | 9-406 | 3.6 | 3.6 | OK | 3.6 | OK | 3.6 | | Р | 9-410 | 1.8 | 1.8 | OK | 1.8 | OK | 1.8 | | Р | 9-411 | 2 | 2 | OK | 2 | OK | 2 | | Р | 9-412 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-414 | 4.1 | 4.1 | OK | 4.1 | OK | 4.1 | | Р | 9-416 | 7.1 | 7.1 | OK | 7.1 | OK | 7.1 | | Р | 9-418 | 1.8 | 1.8 | OK | 1.8 | OK | 1.8 | | Р | 9-419 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-421 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-423 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 9-424 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | Р | 9-425 | 0.9 | 0.9 | OK | 0.9 | OK | 0.9 | | Р | 9-426 | 3.2 | 3.2 | OK | 3.2 | OK | 3.2 | | Р | 9-431 | 3.6 | 3.6 | OK | 3.6 | OK | 3.6 | | Р | 9-432 | 19 | 19 | OK | 19 | OK | 19 | | Р | 9-433 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-434 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-439 | 0.4 | 0.4 | OK | 0.4 | OK | 0.4 | | Р | 9-440 | 1 | 1 | OK | 1 | OK | 1 | | Р | 9-444 | 8.9 | 8.9 | OK | 8.9 | OK | 8.9 | | Р | 9-445 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-446 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-447 | 2.9 | 2.9 | OK | 2.9 | OK | 2.9 | | Р | 9-448 | 2 | 2 | OK | 2 | OK | 2 | | Р | 9-449 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | Р | 9-450 | 3.3 | 3.3 | OK | 3.3 | OK | 3.3 | | Р | 9-451 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | Р | 9-454 | 1.9 | 1.9 | OK | 1.9 | OK | 1.9 | | Р | 9-455 | 3.6 | 3.6 | OK | 3.6 | OK | 3.6 | | Р | 9-457 | 2.5 | 2.5 | OK | 2.5 | OK | 2.5 | | Р | 9-458 | 28.9 | 28.9 | NO | | NO | | | Р | 9-459 | 13.5 | 13.5 | OK | 13.5 | OK | 13.5 | | P | 9-460 | 13.5 | 13.5 | OK | 13.5 | OK | 13.5 | | Trip Length Summary: | | | | | | | | |-----------------------|-----------|-----------------------|------------|--|--|--|--| | Combined In | bound/Out | bound Data Limi | it Check | | | | | | Trip Leng | jth | Assessable Ti | rip Length | | | | | | Average | 3.52 | Average | 2.62 | | | | | | Standard
Deviation | 6.79 | Standard
Deviation | 3.24 | | | | | | Average + 3σ | 23.90 | Average + 3σ | 12.34 | | | | | | Average – 3σ | 0.00 | Average – 3σ | 0.00 | | | | | | Coefficient of | | Coefficient of | | | | | | | Variation | 1.932 | Variation | 1.238 | | | | | | | | Number of | | | | | | | Number of Trip | 544 | Assessable | 530 | | | | | | Ends | | Trip Ends | | | | | | | Trip Type Summary: | | | | | | | |----------------------|-------|--|--|--|--|--| | Trip Type | Count | | | | | | | Primary Trips | 272 | | | | | | | Diverted Trips | 0 | | | | | | | Secondary Trips | 0 | | | | | | | Captured Trips | 0 | | | | | | | Total | 272 | | | | | | | % Captured
Trips: | 0% | | | | | | | % New Trips: | 100% | | | | | | Table C-10 Trip Length and Percent New
Trips Statistical Analysis Church w/Daycare Land Use – South Leesburg Church of God | Trip Type | | Inbound Trip | Outbound | INBOUND
LIMIT | Assessable | OUTBOUND
LIMIT | Outbound
Assessable | |-----------|----------|--------------|-------------|------------------|------------|-------------------|------------------------| | (P,S,D,C) | Survey # | Length | Trip Length | CHECK | Lengths | CHECK | Lengths | | D | 7-2 | 0.85 | 0.85 | OK | 1.7 | OK | 1.7 | | D | 7-8 | 0.15 | 0.15 | OK | 0.3 | OK | 0.3 | | S | 7-9 | 1.6 | 3.2 | OK | 1.6 | OK | 3.2 | | S | 7-10 | 5 | 2.7 | OK | 5 | OK | 2.7 | | D | 7-12 | 1.65 | 1.65 | OK | 3.3 | OK | 3.3 | | Р | 7-13 | 2.6 | 2.6 | OK | 2.6 | OK | 2.6 | | S | 7-16 | 3.3 | 2 | OK | 3.3 | OK | 2 | | D | 7-18 | 1.65 | 1.65 | OK | 3.3 | OK | 3.3 | | D | 7-19 | 0.15 | 0.15 | OK | 0.3 | OK | 0.3 | | S | 7-22 | 0.8 | 1 | OK | 0.8 | OK | 1 | | D | 7-25 | 1.45 | 1.45 | OK | 2.9 | OK | 2.9 | | S | 7-30 | 0.8 | 0.8 | OK | 0.8 | OK | 0.8 | | D | 7-33 | 0.5 | 0.5 | OK | 1 | OK | 1 | | S | 7-37 | 3.8 | 1.3 | OK | 3.8 | OK | 1.3 | | Р | 7-38 | 2.7 | 2.6 | OK | 2.7 | OK | 2.6 | | S | 7-39 | 8.5 | 6.2 | OK | 8.5 | OK | 6.2 | | D | 7-40 | 0.65 | 0.65 | OK | 1.3 | OK | 1.3 | | Р | 7-41 | 5.1 | 5.1 | OK | 5.1 | OK | 5.1 | | Р | Jul-43 | 42.2 | 42.2 | NO | | NO | | | D | 7-45 | 1.45 | 1.45 | OK | 2.9 | OK | 2.9 | | С | 7-46 | 0 | 0 | NO | | NO | | | S | 7-48 | 2.1 | 3.3 | OK | 2.1 | OK | 3.3 | | Р | 7-52 | 1.4 | 1.3 | OK | 1.4 | OK | 1.3 | | D | 7-53 | 0.55 | 0.55 | OK | 1.1 | OK | 1.1 | | D | 7-54 | 0.75 | 0.75 | OK | 1.5 | OK | 1.5 | | Р | 7-55 | 1 | 1 | OK | 1 | OK | 1 | | С | 7-56 | 0 | 0 | NO | | NO | | | С | 7-57 | 0 | 0 | NO | | NO | | | D | 7-59 | 0.65 | 0.65 | OK | 1.3 | OK | 1.3 | | С | 7-60 | 0 | 0 | NO | | NO | | | D | 7-63 | 1.6 | 1.6 | OK | 3.2 | OK | 3.2 | | D | 7-66 | 1.3 | 1.3 | OK | 2.6 | OK | 2.6 | | Р | 7-69 | 1 | 1 | OK | 1 | OK | 1 | | D | 7-72 | 1.4 | 1.4 | OK | 2.8 | OK | 2.8 | Trip Length Summary: | Trip Length Cammary: | | | | | | | | |----------------------|--|----------------|-----------|--|--|--|--| | Combined In | Combined Inbound/Outbound Data Limit Check | | | | | | | | Trip Leng | yth | Assessable Tr | ip Length | | | | | | Average | 2.76 | Average | 2.29 | | | | | | Standard | 7.10 | Standard | 1 55 | | | | | | Deviation | 7.10 | Deviation | 1.55 | | | | | | Average + 3σ | 24.05 | Average + 3σ | 6.94 | | | | | | Average – 3σ | 0.00 | Average – 3σ | 0.00 | | | | | | Coefficient of | · | Coefficient of | | | | | | | Variation | 2.570 | Variation | 0.677 | | | | | | | | Number of | | | | | | | Number of Trip | 68 | Assessable | 58 | | | | | | Ends | | Trip Ends | | | | | | Trip Type Summary: | 711p 1 ype ear | a. y. | |----------------------|-------| | Trip Type | Count | | Primary Trips | 7 | | Diverted Trips | 15 | | Secondary Trips | 8 | | Captured Trips | 4 | | Total | 34 | | % Captured
Trips: | 12% | | % New Trips: | 88% | Table C-11 Trip Length and Percent New Trips Statistical Analysis Church w/Daycare Land Use – Minneola Church of God | Trip Type
(P,S,D,C) | Survey # | Inbound Trip
Length | Outbound
Trip
Length | INBOUND
LIMIT
CHECK | Inbound
Assessable
Lengths | OUTBOUND
LIMIT
CHECK | Outbound
Assessable
Lengths | |------------------------|----------|------------------------|----------------------------|---------------------------|----------------------------------|----------------------------|-----------------------------------| | D | 10-1 | 1.5 | 1.5 | OK | 3 | OK | 3 | | Р | 10-2 | 1.2 | 1.2 | OK | 1.2 | OK | 1.2 | | D | 10-3 | 5.4 | 5.4 | OK | 10.8 | OK | 10.8 | | Р | 10-4 | 1.1 | 1.1 | OK | 1.1 | OK | 1.1 | | С | 10-5 | 0 | 0 | NO | | NO | | | С | 10-6 | 0 | 0 | NO | | NO | | | D | 10-7 | 0.05 | 0.05 | OK | 0.1 | OK | 0.1 | | D | 10-8 | 0.2 | 0.2 | OK | 0.4 | OK | 0.4 | | С | 10-9 | 0 | 0 | NO | | NO | | | S | 10-10 | 2.4 | 2.4 | OK | 2.4 | OK | 2.4 | | Р | 10-11 | 10.4 | 10.4 | OK | 10.4 | OK | 10.4 | | S | 10-12 | 26 | 20.3 | NO | | NO | | | S | 10-13 | 1 | 1.2 | OK | 1 | OK | 1.2 | | D | 10-14 | 1.5 | 1.5 | OK | 3 | OK | 3 | | С | 10-15 | 0 | 0 | NO | | NO | | | D | 10-16 | 1.2 | 1.2 | OK | 2.4 | OK | 2.4 | | D | 10-17 | 0.2 | 0.2 | OK | 0.4 | OK | 0.4 | | С | 10-18 | 0 | 0 | NO | | NO | | | D | 10-19 | 0.05 | 0.05 | OK | 0.1 | OK | 0.1 | | D | 10-20 | 0.05 | 0.05 | OK | 0.1 | OK | 0.1 | | S | 10-21 | 3.3 | 6 | OK | 3.3 | OK | 6 | | S | 10-22 | 2.4 | 3 | OK | 2.4 | OK | 3 | | D | 10-23 | 7.25 | 7.25 | OK | 14.5 | OK | 14.5 | | D | 10-24 | 0.6 | 0.6 | OK | 1.2 | OK | 1.2 | | S | 10-25 | 2.3 | 2.4 | OK | 2.3 | OK | 2.4 | | D | 10-26 | 0.05 | 0.05 | OK | 0.1 | OK | 0.1 | | D | 10-27 | 1.25 | 1.25 | OK | 2.5 | OK | 2.5 | | С | 10-28 | 0 | 0 | NO | | NO | | | D | 10-29 | 0.15 | 0.15 | OK | 0.3 | OK | 0.3 | | Р | 10-30 | 0.3 | 0.3 | OK | 0.3 | OK | 0.3 | | С | 10-31 | 0 | 0 | NO | | NO | | | D | 10-32 | 1 | 1 | OK | 2 | OK | 2 | | S | 10-33 | 2.5 | 1.7 | OK | 2.5 | OK | 1.7 | | D | 10-34 | 0.95 | 0.95 | OK | 1.9 | OK | 1.9 | Trip Length Summary: | | Trip Longar Carmiary: | | | | | | |--|-----------------------|-----------------------|-----------|--|--|--| | Combined Inbound/Outbound Data Limit Check | | | | | | | | Trip Leng | gth | Assessable Tri | ip Length | | | | | Average | 2.14 | Average | 2.73 | | | | | Standard
Deviation | 4.37 | Standard
Deviation | 3.60 | | | | | Average + 3σ | 15.24 | Average + 3σ | 13.54 | | | | | Average – 3σ | 0.00 | Average – 3σ | 0.00 | | | | | Coefficient of | | Coefficient of | | | | | | Variation | 2.037 | Variation | 1.317 | | | | | | | Number of | | | | | | Number of Trip | 68 | Assessable Trip | 52 | | | | | Ends | | Ends | | | | | **Trip Type Summary:** | Trip Type Summary. | | | | | | |--------------------|-------|--|--|--|--| | Trip Type | Count | | | | | | Primary Trips | 4 | | | | | | Diverted Trips | 16 | | | | | | Secondary Trips | 7 | | | | | | Captured Trips | 7 | | | | | | Total | 34 | | | | | | % Captured Trips: | 21% | | | | | | % New Trips: | 79% | | | | | Table C-12 Margin of Error Analysis - Sample Size Requirement | G*4 | | T 11 | Count of
Assessable | Coefficient | Sample Size Requirement at 90% Confidence | | Sample Size Requirement at 85% Confidence | | |--------|-------------------------|-------------------|-------------------------------|--------------|---|------------------------|---|---------------------| | Site # | Site Name | Land Use | Inbound/Outbound
Trip Ends | of Variation | 10% Margin
of Error | 15% Margin
of Error | 10% Margin
of Error | 15% Margin of Error | | 1 | Park @ Wolf Branch Oaks | Single Family | 380 | 0.905 | 221 | 98 | 170 | 75 | | 2 | Bristol Lakes | Apartments | 270 | 1.206 | 394 | 175 | 302 | 134 | | 3 | Wolf Branch Estates | Single Family | 244 | 1.072 | 311 | 138 | 238 | 106 | | 4 | Cross Tie Ranch | Single Family | 288 | 0.766 | 159 | 71 | 122 | 54 | | 5 | Spring Harbor | Apartments | 602 | 1.240 | 416 | 185 | 319 | 142 | | 6 | The Glen | Single Family | 692 | 1.137 | 350 | 155 | 268 | 119 | | 7 | South Leesburg | Church w/ Daycare | 58 | 0.677 | 124 | 55 | 95 | 42 | | 8 | The Cove @ Lady Lake | Apartments | 424 | 0.892 | 215 | 96 | 165 | 73 | | 9 | Crossings @ Leesburg | Apartments | 530 | 1.238 | 415 | 184 | 318 | 141 | | 10 | Minneola Church of God | Church w/ Daycare | 52 | 1.317 | 469 | 209 | 360 | 160 | | 11 | Regency Hills | Single Family | 770 | 1.047 | 297 | 132 | 227 | 101 | #### Notes: - 1. Coefficient of Variation (C) is the standard deviation of the sample divided by the sample mean. - 2. The Normal Distribution Z-value statistic at 90% and 85% confidence level is 1.645 and 1.440, respectively. - 3. The sample size requirement is calculated by the formula $N = (C^2 \times Z^2)/E^2$, where C is the coefficient of variation, Z is the Z-value statistic and E is the margin of error. This formula is based on a methodology reported by Michael E. Smith in "Design of Small-Sample Home Interview Travel Surveys," Transportation Research Board 701, 1979. - 4. For the trip length analysis, all sites meet or exceed 90% confidence at plus or minus 15%. The scope of services requires an 85% confidence at plus or minus 15%. The accuracy of the data collected exceeds the scope of services requirement. Table C-13 Trip Generation Rate Summary | Development | Туре | Gross Size ⁽¹⁾ | Percent
Occupied ⁽²⁾ | Net Size | Gross
Daily
Trips | Daily Trip Rate | |------------------------------|-----------------|---------------------------|------------------------------------|----------|-------------------------|------------------------------| | Park @ Wolk Branch Estates | Residential | 100 du | 90% | 90 du | 821 | 9.12 trip ends per du | | Wolf Branch Estates | Residential | 44 du | 95% | 42 du | 473 | 11.26 trip ends per du | | Cross Tie Ranch | Residential | 65 du | 90% | 59 du | 712 | 12.07 trip ends per du | | The Glen | Residential | 64 du | 80% | 51 du | 929 | 18.22 trip ends per du | | Regency Hills | Residential | 265 du | 90% | 239 du | 1,811 | 7.58 trip ends per du | | SINGLE FAMILY | | | | | | 8.73 trip ends per du | | | | | | | | | | Bristol Lakes | Residential | 252 du | 99% | 250 du | 1,678 | 6.71 trip ends per du | | Spring Harbor | Residential | 248 du | 91% | 226 du | 1,524 | 6.74 trip ends per du | | The Cove @ Lady Lake | Residential | 176 du | 96% | 169 du | 1,367 | 8.09 trip ends per du | | Crossings @ Leesburg | Residential | 168 du | 93% | 157 du | 2,194 | 13.97 trip ends per du | | APARTMENTS | | | | | | 7.08 trip ends per du | | | | | - | | | | | South Leesburg Church of God | Non-Residential | 11,728 1,000 sf | | | 754 | 64.29 trip ends per 1,000 sf | | Minneola Church of God | Non-Residential | 11,020 1,000 sf | | | 235 | 21.32 trip ends per 1,000 sf | | CHURCH WITH DAYCARE | | | | | | 43.50 trip ends per 1,000 sf | ^{(1)
&}amp; (2) Source - Field visits for residential sub-division sites, managers for apartment sites, and Lake County Property Appraiser for church with daycare sites. Table C-14 Percent New Trips Summary | | Land Use: Single Family Residential | | | | | | | |--------|-------------------------------------|---|-------------------------------|--------------|----------------------|--|--| | Site # | Site Name | Site Location | % New Trips | # of Surveys | Weighted % New Trips | | | | 1 | Park @ Wolf Branch Oaks | Wolf Branch Road & Majestic Oaks Drive | 100% | 194 | 194 | | | | 3 | Wolf Branch Estates | Wolf Branch Road & Wolf Branch Lane | 100% | 125 | 125 | | | | 4 | Cross Tie Ranch | SR 44 b/w CR 437 & CR 46A | 100% | 148 | 148 | | | | 6 | The Glen | Myrtle Lake Avenue & CR 468 | 100% | 353 | 353 | | | | 11 | Regency Hills | Hartwood Marsh Road & Regency Hills Drive | 100% | 386 | 386 | | | | - | | Total: | | 1,206 | 1,206 | | | | | | | Weighted Average % New Trips: | | 100% | | | | | Land Use: Apartments | | | | | | | |--------|-------------------------------|---------------------------------------|-------------|--------------|----------------------|--|--| | Site # | Site Name | Site Location | % New Trips | # of Surveys | Weighted % New Trips | | | | 2 | Bristol Lakes | US 441 & Wolf Branch Road | 100% | 138 | 138 | | | | 5 | Spring Harbor | Spring Harbor Blvd & Eudora Boulevard | 100% | 306 | 306 | | | | 8 | The Cove @ Lady Lake | US 27 / 441 @ Edwards St | 100% | 215 | 215 | | | | 9 | Crossings @ Leesburg | 2511 Sennet Drive | 100% | 272 | 272 | | | | | | Total: | | 931 | 931 | | | | | Weighted Average % New Trips: | | 100% | | | | | | | Land Use: Church w/daycare | | | | | | | |--------|--|----------------------|-----------------|-----------------|----------------------|--|--| | Site # | Site Name | Site Location | % New Trips | # of Surveys | Weighted % New Trips | | | | 7 | South Leesburg Church of God | US 27 & SR 44 | 88% | 34 | 30 | | | | 10 | Minneola First Baptist Learning Center | US 27 & W Pearl St | 79% | 34 | 27 | | | | | | Total: | | 68 | 57 | | | | | | | Weighted Averag | ge % New Trips: | 84% | | | Source: Origin-Destination surveys conducted in December 2006 Table C-15 Trip Length Summary | Land Use Type - Single Family Residential | | | | | | | |---|-------------|-------------|------------------------------|--|--|--| | Site | Trip Length | # Trip Ends | Weighted Trip Lengths | | | | | Park @ Wolf Branch Oaks | 5.78 | 388 | 2,242.64 | | | | | Wolf Branch Estates | 5.56 | 244 | 1,356.64 | | | | | Cross Tie Ranch | 10.79 | 288 | 3,107.52 | | | | | The Glen | 9.46 | 692 | 6,546.32 | | | | | Regency Hills | 8.93 | 770 | 6,876.10 | | | | | Total: | 2,382 | 20,129.22 | | | | | | Single Family Residential | 8.45 | | | | | | | Land Use Type - Apartment | | | | | | | | | | | | | |---------------------------|-----------------|-------------|------------------------------|--|--|--|--|--|--|--|--|--| | Site | Trip Length | # Trip Ends | Weighted Trip Lengths | | | | | | | | | | | Bristol Lakes | 5.33 | 270 | 1,439.10 | | | | | | | | | | | Spring Harbor | 2.17 | 602 | 1,306.34 | | | | | | | | | | | The Cove @ Lady Lake | 6.00 | 424 | 2,544.00 | | | | | | | | | | | Crossings @ Leesburg | 2.62 | 530 | 1,388.60 | | | | | | | | | | | Total: | | 1,826 | 6,678.04 | | | | | | | | | | | Apartment Weight | ed Trip Length: | | 3.66 | | | | | | | | | | | Land Use Type - Church with Daycare | | | | | | | | | | | | | |-------------------------------------|----------------|-------------|------------------------------|--|--|--|--|--|--|--|--|--| | Site | Trip Length | # Trip Ends | Weighted Trip Lengths | | | | | | | | | | | South Leesburg Church of God | 2.29 | 58 | 132.82 | | | | | | | | | | | Minneola Church of God | 2.73 | 52 | 141.96 | | | | | | | | | | | Total: | | 110 | 274.78 | | | | | | | | | | | Church w/daycare Wei | ghted Trip Len | gth: | 2.50 | | | | | | | | | | Source: Origin-Destination surveys conducted in December 2006 #### APPENDIX D Florida Studies Trip Characteristics Database #### Florida Studies Trip Characteristics Database | | FIORIGA STUDIES TRIP CNARACTERISTICS DATADASE Single-Family Detached Housing (ITE LUC 210) General Development Land use Size Location Date Total No. 8 Trip Langui Trip Gen. Time Trip Percent (Non-Pass-By) Diverted Pass-By) ADT VMT Source | | | | | | | | | | | | | | | | | |---|---|--|--|---|------------------
--	--	--	--	---
--	--		General Develonment	Landuse
Oct-99 Oct-99	4			4.5 3.8
Average Tr Average Tr djusted Tr htted Perce	Time Period 24hr ip Length: ip Length: it New Trip Time Period 7-11a/3-7p 12-7-30p ip Length: ip Length: ip Length: in Length: ip Length: ip Length: ip Length:	Trip Length 3.28 3.28 3.28 Average:	New Trips Percent New Trips 79.0 47.0	% N/A WA Was & FL Stu Non-Pass-By % N/A N/A N/A
10.49 10		Hotel Hotel Total Size ITE Blend General Development Motel Motel Motel	Code 310 310 310 310 310 Land use Code 320 320 320	1.029 1,237 Size rooms 174.0 114.0 288.0 4750.0 5048.0 Size rooms 54.0 48.0 120.0
8.17 8.30 Source Tindale-Oliver & Associates		Hotel Hotel Total Size ITE Blend General Development Motel Motel Motel	Code 310 310 310 310 310 Land use Code 320 320 320	1,029 1,237 1,237 1,237 1,237 1,240 1,140 1,
1,240 1,240	Lecation Pinellas Co.,FL Pinellas Co.,FL Lecation Pinellas Co.,FL Pinellas Co.,FL Pinellas Co.,FL Lecation Lecation Pinellas Co.,FL	Date Aug-89 Oct-89 Oct-89 Oct-89 Oct-89 Oct-89 Oct-89	4 4 4 4	Total No. Interviews 134 30 Total No. Interviews 246 26 Vie The Total No. Interviews 151 151
--	--	---	----------------------------------	---------------------------
--	--	--	--	---
Associates		ITE Blend		450.0 674.5
51.92 87.62 ration Rate: ration Rate:	Tindale-Oliver & Associates Tindale-Oliver & Associates 17. 22 12. 76 12.98 Source Tindale-Oliver & Associates Tindale-Oliver & Associates Tindale-Oliver & Associates		Business Park Business Park ITE General Development Plumbing Plumbing Plumbing Total Size	Development Flex-Space Flex-Space Flex-Space Total Size To
---	---	--	--	---
--	--	--	---	--
---	---	--	--	--
Linked %	% N/A	N/A	123.77	Tindale-Oliver & Associates
Store	Code 890	11.1 38.2 42.0 80.2 80.2	Pasco Co, FI Location Tampa, FL	Apr-02 Date Jul-92
24.7 54.0 46.0 73.0 42.0 45.6 59.3	Non-Pass-By % N/A N/A Non-Pass-By % N/A	ITE A dies - Av Diverted Linked % N/A A ITE A Diverted Linked % N/A N/A N/A N/A N/A N/A N/A N/A	Pass-By % N/A werage Ti verage Ti verage Ti N/A N/A N/A N/A N/A N/A N/A	nip Generic ADT N/A N/A ADT N/A ADT 1956 N/A N/A 1549 324 N/A
https://doi.org/10.1001/	weighted. Lake A Weighted The Store of the Legal L	89.0	ip Length: Tame Period 1 jp Length: 2 der period	2.05
https://doi.org/10.1001/	38 Weighted Weighted Weighted **Tree Langth **Tree Langth **Tree Langth Weighted Lake .# Weighted **Tree Langth	89.0 Warrage Ti T	ip Length: Tame Period JC 912) Tame Period Tame Period Tame Period Tame Period Tame Period All Dength: Dength	2.05
May-96 May-96 Aug-91 Jul-91 Aug-91 Aug-91 Apr-02 Apr-02 Apr-03 Apr-04 Apr-07	2 2 2	Fur Testa Na. 68 64 64 65 68 64 65 68 66 64 65 66 65 66 65 66 66 66 66 66 66 66 66	Weighted. Lake & Weighted. Lake & Weighted. Weighted. Lake &	89.0 Werrage Ti Rate Werrage Ti Rate Awarge Ti Rate Awarge Ti Rate
50.2 50.2	Tindale-Oliver & Associates TE 103.03 88.16 95.21 Tindale-Oliver & Associates Ximley-Hom & Associates Ximley-Hom & Associates Ximley-Hom & Associates Ximley-Hom & Associates Ximley-Hom & Associates Source Tindale-Oliver & Associates		General Development Furniture Store Furniture Store Furniture Store Furniture Store Furniture Store Total Size General Development Bank Bank Bank Bank Bank Bank Bank Bank	Code 890 890 890 890 890 890 890 Land use Code 912 912 912 912 912 912 912 912 912 912
--------------	-------------	-------------------	--	
	Mobil Amoco		3.0 3.1	Indian River Co., FL Indian River Co., FL
Lakeshore Drive | Add Lanes and Reconstruct - 4 to 6 Lanes | Urban | 4.0 | 2 | 8.00 | \$1,261,000 | \$157,625 | \$46,000 | \$5,750 | \$26,866,000 | \$3,358,250 | \$28,173,000 | \$3,521,625 | | 2384211 | SR 25/US 27 | Boggy Marsh Road | N. of SR 530 (Polk County Line) | Add Lanes and Reconstruct - 4 to 6 Lanes | Rural | 3.5 | 2 | 7.00 | \$2,253,757 | \$321,965 | \$7,357,991 | \$1,051,142 | \$23,270,067 | \$3,324,295 | \$32,881,815 | \$4,697,402 | | 2384241 | SR 25/US 27 | WB Ramp @ SR 50 | CR 561-A | Add Lanes and Reconstruct - 4 to 6 Lanes | Urban | 2.8 | 2 | 5.60 | \$2,921,000 | \$521,607 | \$4,179,000 | \$746,250 | \$27,951,000 | \$4,991,250 | \$35,051,000 | \$6,259,107 | | 2383942 | SR 500/US 441 | Perkins Street | N of Griffin Road | Add Lanes and Reconstruct - 4 to 6 Lanes | Urban | 0.8 | 2 | 1.60 | \$1,268,000 | \$792,500 | \$20,940,000 | \$13,087,500 | \$10,286,000 | \$6,428,750 | \$32,494,000 | \$20,308,750 | | 2383943 | SR 500/US 441 | Perkins Street | SR 44 | Add Lanes and Reconstruct - 4 to 6 Lanes | Urban | 1.9 | 2 | 3.80 | \$2,505,000 | \$659,211 | \$19,069,000 | \$5,018,158 | \$41,000 | \$10,789 | \$21,615,000 | \$5,688,158 | | 2383954 | SR 500/US 441 | Martin Luther King | Lake Ella Road | Add Lanes and Reconstruct - 4 to 6 Lanes | Urban | 3.2 | 2 | 6.40 | \$2,817,000 | \$440,156 | \$14,976,000 | \$2,340,000 | \$441,000 | \$68,906 | \$18,234,000 | \$2,849,063 | | 2383955 | SR 500/US 441 | Lake Ella Road | Avenida Central | Add Lanes and Reconstruct - 4 to 6 Lanes | Urban | 4.2 | 2 | 8.40 | \$3,309,000 | \$393,929 | \$18,374,000 | \$2,187,381 | \$19,000 | \$2,262 | \$21,702,000 | \$2,583,571 | | 2384221 | SR 25/US 27 | Boggy Marsh Road | Lake Louisa Road | Add Lanes and Reconstruct - 4 to 6 Lanes | Rural | 6.5 | 2 | 13.00 | \$5,094,000 | \$391,846 | \$15,628,000 | \$1,202,154 | \$1,610,000 | \$123,846 | \$22,332,000 | \$1,717,846 | | 2384293 | SR 50 | W of Bloxham Blvd | W of Hancock Road | Add Lanes and Reconstruct - 4 to 6 Lanes | Urban | 1.8 | 2 | 3.60 | \$2,509,000 | \$696,944 | \$28,910,000 | \$8,030,556 | \$0 | \$0 | \$31,419,000 | \$8,727,500 | | 2384294 | SR 50 | W of Hancock Road | Orange Co Line | Add Lanes and Reconstruct - 4 to 6 Lanes | Urban | 3.7 | 2 | 7.40 | \$2,005,000 | \$270,946 | \$4,416,000 | \$596,757 | \$40,358,000 | \$5,453,784 | \$46,779,000 | \$6,321,486 | | | Total (Urban De | esign excluding outliers) | | | | | | 38.6 | \$22,847,000 | \$326,386 | \$91,438,000 | \$1,508,878 | \$124,546,000 | \$3,226,580 | \$238,831,000 | \$5,061,844 | | | Total (Rural Des | sign excluding outliers) | | | | | | 7.0 | \$7,347,757 | \$367,388 | \$22,985,991 | \$1,149,300 | \$23,270,067 | \$3,324,295 | \$53,603,815 | \$4,840,983 | Tables E-6 through E-10 present design, ROW, construction, and CEI cost calculations for the county and state roads. An adjustment was made to account for the proportion of future roads that will be of urban design versus rural design. Again, based on a review of the 2025 Cost Affordable Plan projects and consultation with County staff, it is anticipated that 90 percent of the lane miles that the County will build in the future will consist of urban design cross-sections and 10 percent of the lane miles will be rural design. Also, based on the Cost Affordable Plan, it is estimated that 87 percent of the lane miles for state roads will be urban design-based and 13 percent will be rural design-based. The County has not recently bid any rural design section roads, as such the urban design construction and ROW costs were used as a proxy. It should be noted that design costs are assumed to be 8 percent of construction for county roads and 10 percent for state roads, based on discussions with the County Public Works Department and FDOT District 5 staff, respectively. This assumption reflects current design cost percentages on recently bid county and state projects. Table E-6 Design Cost Adjustment – State Roads | Road Type | Lane Miles
Added | Total Design
Cost | Design Cost
per Lane
Mile ⁽¹⁾ | Design
Weight ⁽²⁾ | Weighted Design Cost per Lane Mile ⁽³⁾ | |---------------------|---------------------|----------------------|--|---------------------------------|---| | Urban Design | N/A | N/A | \$322,658 | 87% | \$280,712 | | Rural Design | N/A | N/A | \$332,430 | 13% | \$43,216 | | Weighted Average De | sign Cost per La | ane Mile | | | \$323,928 | - (1) Design cost assumed to be 10 percent of construction costs based on recently bid and completed state roadway improvements in Lake County. - (2) Design weight provides a distribution of future construction projects between urban and rural design. The design weight is based on the lane mile distribution of the 2025 Lake County Long Range Transportation Plan projects by cross-section design. - (3) Total design cost per lane mile (Item 1) multiplied by associated design weight (Item 2). Table E-7 ROW Cost Adjustment – State Roads | | | | ROW Cost | | Weighted | |----------------|----------------------|---------------------|---------------------|-----------------------|--------------------------| | | Lane Miles | Total ROW | per Lane | Design | ROW Cost per | | Road Type | Added ⁽¹⁾ | Cost ⁽²⁾ | Mile ⁽³⁾ | Weight ⁽⁴⁾ | Lane Mile ⁽⁵⁾ | | Urban Design | 60.60 | \$91,438,000 | \$1,508,878 | 87% | \$1,312,724 | | Rural Design | 20.00 | \$22,985,991 | \$1,149,300 | 13% | \$149,409 | | Weighted Avera | ge ROW Cost p | er Lane Mile | | | \$1,462,133 | - (1) Table E-5 for urban and rural design projects, respectively. - (2) Table E-5 for urban and rural design projects, respectively - (3) Total ROW cost (Item 2) divided by lane miles added (Item 1). - (4) Design weight provides a distribution of future construction projects between urban and rural design. The design weight is based on the lane mile distribution of the 2025 Lake County Long Range Transportation Plan projects by cross-section design. - (5) Total ROW cost per lane mile (Item 3) multiplied by associated design weight (Item 4). Table E-8 Construction Cost Adjustment – State Roads | | | | | | Weighted | |---------------|----------------------|---------------------|--------------------------|-----------------------|---------------------| | | Lane | Total | Construction | | Construction | | | Miles | Construction | Cost per | Design | Cost per Lane | | Road Type | Added ⁽¹⁾ | Cost ⁽²⁾ | Lane Mile ⁽³⁾ | Weight ⁽⁴⁾ | Mile ⁽⁵⁾ | | Urban Design | 38.60 | \$124,546,000 | \$3,226,580 | 87% | \$2,807,125 | | Rural Design | 7.00 | \$23,270,067 | \$3,324,295 | 13% | \$432,158 | | Weighted Aver | age Constru | iction Cost per L | ane Mile | | \$3,239,283 | - (1) Table E-5 for urban and rural design projects, respectively. - (2) Table E-5 for urban and rural design projects, respectively - (3) Total construction cost (Item 2) divided by lane miles added (Item 1). - (4) Design weight provides a distribution of future construction projects between urban and rural design. The design weight is based on the lane mile distribution of the 2025 Lake County Long Range Transportation Plan projects by cross-section design. - (5) Total construction cost per lane mile (Item 3) multiplied by associated design weight (Item 4). Table E-9 CEI Cost Adjustment – State Roads | Road Type | Lane
Miles
Added | Total CEI
Cost | CEI Cost per
Lane Mile ⁽¹⁾ | Design
Weight ⁽²⁾ | Weighted CEI
Cost per Lane
Mile ⁽³⁾ | |---------------|------------------------|-------------------|--|---------------------------------|--| | Urban Design | N/A | N/A | \$322,658 | 87% | \$280,712 | | Rural Design | N/A | N/A | \$332,430 | 13% | \$43,216 | | Weighted Aver | age CEI Co | | \$323,928 | | | - (1) CEI cost assumed to be 10 percent of construction costs based on FDOT Office of Inspector General Advisory Memorandum 240-5001 showing a performance measure. - (2) Design weight provides a distribution of future construction projects between urban and rural design. The design weight is based on the lane mile distribution of the 2025 Lake County Long Range Transportation Plan projects by cross-section design. - (3) Total design cost per lane mile (Item 1) multiplied by associated design weight (Item 2). # Table E-10 Lane Mile Distribution | Jurisdiction | Lane Mile Distribution ⁽¹⁾ | |--------------|---------------------------------------| | County | 80% | | State | 20% | (1) Source: 2025 Lake County Long Range Transportation Plan, distribution of lane miles summed by jurisdiction. # Table E-11 Adjusted Total Cost per Lane Mile | Cost Type | County
Roads | State Roads | County and
State Roads ⁽⁵⁾ | |-----------------------------|-----------------|-------------|--| | Design (1) | \$232,882 | \$323,928 | \$251,091 | | Right-of-Way ⁽²⁾ | \$599,185 | \$1,462,133 | \$771,775 | | Construction ⁽³⁾ | \$2,911,021 | \$3,239,283 | \$2,976,673 | | CEI ⁽⁴⁾ | \$116,441 | \$323,928 | \$157,938 | | Total | \$3,859,529 | \$5,349,272 | \$4,157,477 | - (1) Source: Table E-6 for State Roads and 8 percent of county construction costs for County roads. - (2) Source: Table E-3 for County Roads, Table E-7 for State Roads - (3) Source: Table E-2 for County Roads, Table E-8 for State Roads - (4) Source: Table E-9 for State Roads and 4 percent of county construction costs for County roads. - (5) Lane mile distribution from Table E-10, multiplied by the design, construction, CEI, and ROW by jurisdiction to develop a weighted average cost per lane mile. **Table E-12**2025 LRTP Future Capital Cost Projections Based on 2004 Costs | 2025 Jurisdiction and | Lane Miles | | | Construction | | | | | | | |-----------------------------|------------|--------------------|---------------|---------------|-------------------|--|--|--|--|--| | Segment Design Class | Added | Design Cost | ROW
Cost | Cost | Total Cost | | | | | | | County Rural | 30.82 | \$5,167,120 | \$6,078,964 | \$30,394,821 | \$41,640,905 | | | | | | | County Urban | 291.92 | \$42,008,519 | \$51,528,321 | \$231,540,397 | \$325,077,237 | | | | | | | State Rural | 10.92 | \$5,866,026 | \$16,316,945 | \$29,048,727 | \$51,231,698 | | | | | | | State Urban | 71.67 | \$41,705,622 | \$40,626,222 | \$160,633,069 | \$242,964,913 | | | | | | | Total | 405.33 | \$94,747,287 | \$114,550,452 | \$451,617,014 | \$660,914,753 | | | | | | ## 2025 LRTP Future Capital Cost Projections Based on 2006 Costs | 2025 Jurisdiction and | Lane Miles | | | Construction | | |-----------------------------|------------|--------------------|---------------|-----------------|-------------------| | Segment Design Class | Added | Design Cost | ROW Cost | Cost | Total Cost | | County Rural | 30.82 | \$7,177,423 | \$18,466,882 | \$89,717,667 | \$115,361,972 | | County Urban | 291.92 | \$67,982,916 | \$174,914,087 | \$849,785,249 | \$1,092,682,252 | | State Rural | 10.92 | \$3,630,137 | \$12,550,356 | \$36,301,302 | \$52,481,795 | | State Urban | 71.67 | \$23,124,900 | \$108,141,287 | \$231,248,991 | \$362,515,178 | | Total | 405.33 | \$101,915,376 | \$314,072,612 | \$1,207,053,209 | \$1,623,041,197 | Source: 2025 Lake-Sumter Long Range Transportation Plan Table E-13 Lake County Historical and Future Capacity Calculations | Source | Lane
Miles
Added ⁽¹⁾ | LRTP Lane
Miles Added
Distribution (2) | Vehicle Miles
of Capacity
Added ⁽³⁾ | Average
Capacity
Added Per
Lane Mile ⁽⁴⁾ | |-------------|---------------------------------------|--|--|--| | County | 62.6 | 80% | 584,688 | 9,340 | | State | 45.7 | <u>20%</u> | <u>388,499</u> | 8,501 | | Total | 108.3 | 100% | 973,187 | | | | | | | | | Weighted Av | erage Cap | | 9,172 | | Source: Table E-14 for county roads and Table E-15 for state roads - (1) Source: Table E-10 - (2) Source: Table E-14 for county roads and Table E-15 for state roads - (3) Item (3) divided by Item (1) for County and State Projects - (4) Item (4) for County and State Projects weighted by lane mile distributions in Item (2). Table E-14 Lake County Historical and Future County Roadway Projects | Description | From | То | Feature | Length (Miles) | Lanes
Added | Total
Lane
Miles | Initial
Capacity | Final
Capacity | Added
Capacity | VMC
Added | |---|---------------------------------------|------------------------------|--|----------------|----------------|------------------------|---------------------|-------------------|-------------------|--------------| | N. Hancock Rd. Phase I | Lake-Sumter Community College | Levitt/Park Square | New Road Construction - 4 Lanes | 0.41 | 4 | 1.60 | 0 | 29,300 | 29,300 | 12,013 | | Hooks Street Phase I(1) | Citrus Tower Blvd. | South Hancock Road | New Road Construction - 4 Lanes | 0.70 | 4 | 2.80 | 0 | 29,300 | 29,300 | 20,510 | | Huffstetler Drive Phase II ⁽²⁾ | US 441 | David Walker Drive | New Road Construction - 2 Lanes | 1.12 | 2 | 2.20 | 0 | 13,600 | 13,600 | 15,232 | | Thomas Avenue Extension | CR 460 | CR 25A | New Road Construction - 2 Lanes | 0.45 | 2 | 0.90 | 0 | 18,200 | 18,200 | 8,190 | | N. Hancock Rd. Phase II | Levitt/Park Square | Old Highway 50 | New Road Construction - 4 Lanes | 4.22 | 4 | 16.90 | 0 | 29,300 | 29,300 | 123,646 | | Hooks Street Phase II | Citrus Tower Blvd. | East Ridge High School | New Road Construction - 4 Lanes | 0.60 | 4 | 2.40 | 0 | 29,300 | 29,300 | 17,580 | | South Clermont Connector | Lakeshore Drive | Citrus Tower Blvd | New Road Construction - 4 Lanes | 2.40 | 4 | 9.60 | 0 | 56,500 | 56,500 | 135,600 | | Capt. Haynes Road | Woodlea Rd. | Dead River Road | New Road Construction - 2 Lanes | 0.77 | 2 | 1.50 | 0 | 14,600 | 14,600 | 11,242 | | CR 466A | Sumter County Line | Rolling Acres Road | Add Lanes & Reconstruct - 2 to 4 Lanes | 1.24 | 2 | 2.50 | 13,110 | 53,675 | 40,565 | 50,301 | | CR 455 Extension (Hartle Road) | Hartwood Marsh Road | SR 50 | New Road Construction - 4 Lanes | 0.28 | 4 | 1.10 | 0 | 30,600 | 30,600 | 8,568 | | Hartwood Marsh Road | US 27/ Lake Louisa Road | Hancock Rd. | New Road Construction - 2 Lanes | 0.71 | 2 | 1.40 | 0 | 13,600 | 13,600 | 9,656 | | Hartwood Marsh Road | US 27 | Orange County Line | Add Lanes & Reconstruct - 2 to 4 Lanes | 4.01 | 2 | 8.00 | 12,573 | 34,236 | 21,663 | 86,869 | | Hooks Street Extension | Hancock Road | Hartle Road | New Road Construction - 4 Lanes | 1.37 | 4 | 5.50 | 0 | 29,300 | 29,300 | 40,141 | | Hooks Street Extension Phase III | 3,300' West of Citrus Tower Boulevard | Citrus Tower Blvd | New Road Construction - 4 Lanes | 0.63 | 4 | 2.50 | 0 | 29,300 | 29,300 | 18,459 | | Hooks Street Ext. Phase IV | US 27/ Lake Louisa Road | Hooks St. Ph. 3 | New Road Construction - 4 Lanes | 0.53 | 4 | 2.10 | 0 | 29,300 | 29,300 | 15,529 | | Steve's Road | US 27/ Lake Louisa Road | Citrus Tower Blvd (Phase II) | New Road Construction - 2 Lanes | 0.82 | 2 | 1.60 | 0 | 13,600 | 13,600 | 11,152 | | Total | | | | | | 62.60 | | | | 584,688 | Source: Lake County Public Works Department and FY 2007-2011 CIP Table E-15 Lake County Historical and Future State Roadway Projects | | | | | | | Total | | | | | |------------------|-----------------------------|---------------------------------|--|--------|-------|-------|----------|----------|----------|---------| | | | | | | Lanes | Lane | Initial | Final | Added | VMC | | Description | From | То | Feature | Length | Added | Miles | Capacity | Capacity | Capacity | Added | | SR 530/US 192 | SR 25/US 27 | Orange Co Line | Add Lanes and Reconstruct - 4 to 6 Lanes | 1.0 | 2 | 2.0 | 27,900 | 42,800 | 14,900 | 14,900 | | SR 500/US 441 | Lake Eustis Dr | CR 44 B | Add Lanes and Reconstruct - 4 to 6 Lanes | 4.7 | 2 | 9.4 | 35,700 | 53,500 | 17,800 | 83,660 | | SR 500/US 441 | Mills Street | W of College Road | Add Lanes and Reconstruct - 2 to 4 Lanes | 4.3 | 2 | 8.6 | 15,400 | 32,700 | 17,300 | 74,390 | | SR 19 | CR 561 | SR 500/ US 441 | Add Lanes and Reconstruct - 2 to 4 Lanes | 1.9 | 2 | 3.8 | 15,400 | 32,700 | 17,300 | 32,870 | | SR 44 | CR 468 | Caballo Place | Add Lanes and Reconstruct - 2 to 4 Lanes | 1.3 | 2 | 2.5 | 15,400 | 32,700 | 17,300 | 21,642 | | SR 44 | Sumter Co Line | CR 468 | Add Lanes and Reconstruct - 2 to 4 Lanes | 2.2 | 2 | 4.4 | 15,400 | 32,700 | 17,300 | 37,991 | | SR 500/US 441 | 0.2Mi. W of Lakeshore Drive | Lake Eustis Drive | Add Lanes and Reconstruct - 4 to 6 Lanes | 1.4 | 2 | 2.8 | 35,700 | 53,500 | 17,800 | 24,920 | | SR 500/US 441 | 0.2Mi. W College Rd | 0.2Mi. W of Lakeshore Drive | Add Lanes and Reconstruct - 4 to 6 Lanes | 4.0 | 2 | 8.0 | 35,700 | 53,500 | 17,800 | 71,200 | | SR 25/US 27 | Boggy Marsh Road | N. of SR 530 (Polk County Line) | Add Lanes and Reconstruct - 4 to 6 Lanes | 3.5 | 2 | 7.1 | 28,600 | 42,800 | 14,200 | 50,268 | | SR 25/US 27 | WB Ramp @ SR 50 | CR 561-A | Add Lanes and Reconstruct - 4 to 6 Lanes | 2.8 | 2 | 5.6 | 34,700 | 52,100 | 17,400 | 48,720 | | SR 500/US 441 | Perkins Street | N of Griffin Road | Add Lanes and Reconstruct - 4 to 6 Lanes | 0.8 | 2 | 1.6 | 32,700 | 49,200 | 16,500 | 13,200 | | SR 500/US 441 | Perkins Street | SR 44 | Add Lanes and Reconstruct - 4 to 6 Lanes | 1.9 | 2 | 3.8 | 32,700 | 49,200 | 16,500 | 31,350 | | SR 500/US 441 | Martin Luther King | Lake Ella Road | Add Lanes and Reconstruct - 4 to 6 Lanes | 3.2 | 2 | 6.4 | 32,700 | 49,200 | 16,500 | 52,800 | | SR 500/US 441 | Lake Ella Road | Avenida Central | Add Lanes and Reconstruct - 4 to 6 Lanes | 4.2 | 2 | 8.4 | 32,700 | 49,200 | 16,500 | 69,300 | | SR 25/US 27 | Boggy Marsh Road | Lake Louisa Road | Add Lanes and Reconstruct - 4 to 6 Lanes | 6.5 | 2 | 13.0 | 28,600 | 42,800 | 14,200 | 92,300 | | SR 50 | W of Bloxham Blvd | W of Hancock Road | Add Lanes and Reconstruct - 4 to 6 Lanes | 1.8 | 2 | 3.6 | 35,700 | 53,500 | 17,800 | 32,040 | | SR 50 | W of Hancock Road | Orange Co Line | Add Lanes and Reconstruct - 4 to 6 Lanes | 3.7 | 2 | 7.4 | 35,700 | 53,500 | 17,800 | 65,860 | | Total (excluding | designated outliers) | | | | | 45.7 | | | | 388,499 | Source: FDOT Gaming Reports and FY 2007-2011 TIP # **APPENDIX F Credit Component Calculations** ## The Value of a Penny in Lake County Currently, in addition to the capital support that ultimately results from State Fuel Tax revenues, Lake County also receives financial benefit from several other funding sources. Of these, County fuel taxes are listed below, along with a few pertinent characteristics of each. ### 1. Constitutional Fuel Tax (2¢/gallon) - Tax applies to every net gallon of motor and diesel fuel sold within a county. Collected in accordance with Article XII, Section 9 (c) of the Florida Constitution. - The State allocated 80 percent of this tax to counties after first withholding amounts pledged for debt service on bonds issued pursuant to provisions of the State Constitution for road and bridge purposes. - The 20 percent surplus can be used to support the road construction program within the county. ### 2. County Fuel Tax (1¢/gallon) - Tax applies to every net gallon of motor and diesel fuel sold within a county. - Primary purpose of these funds is to help reduce a county's reliance on ad valorem taxes. - Proceeds are to be used for transportation-related expenses, including the reduction of bond indebtness incurred for transportation purposes. Authorized uses include acquisition of rights-of-way; the construction, reconstruction, operation, maintenance and repair of transportation facilities, roads, bridges, bicycle paths, and pedestrian pathways; or the reduction of bond indebtedness incurred for transportation purposes. # 3. 1st Local Option Tax (6¢/gallon)
- Tax applies to every net gallon of motor and diesel fuel sold within a county. - Proceeds may be used to fund transportation expenditures. - To accommodate statewide equalization, all six cents are automatically levied on diesel fuel in every county, regardless of whether a county is levying the tax on motor fuel at all or at the maximum rate. - Proceeds are distributed to a county and its municipalities according to distribution factors determined at the local level by interlocal agreement. Each year, the Florida Legislative Committee on Intergovernmental Relations (LCIR) produces a document, the *Local Government Financial Information Handbook*, which details the estimated local government revenues for the upcoming fiscal year. Included in this document are the estimated distributions of the various fuel tax revenues for each county in the state. Attached are two tables (Tables F-1 and F-2) that utilize information from the LCIR for the preliminary 2006-07 fiscal year. In the tables, the fuel tax revenue data are utilized to calculate the value per penny (per gallon of fuel) that should be used to estimate the "equivalent pennies" of other revenue sources, and the number of pennies that should be applied to the credit variable in the impact fee calculation. Tables F-1 and F-2 shows the distribution per penny for each of the fuel levies, then, a weighted average for the value of a penny of fuel tax was calculated. A weighting procedure was used to calculate the mean to account for the varying levies per gallon of fuel. The weighted average figure of approximately \$1.48 million presented in Table F-2 is used in the value per penny calculations. Table F-1 Estimated Fuel Tax Distributions Allocated to Capital Program for Lake County, FY 2006-07 | Tax | Amount of Levy per Gallon | Total Distribution | Distribution Per Penny | |---|---------------------------|---------------------------|-----------------------------------| | Constitutional Fuel Tax | \$0.02 | \$3,308,886 | \$1,654,443 | | County Fuel Tax | \$0.01 | \$1,497,626 | \$1,497,626 | | 1st Local Option Tax (1-6 cents) - excl. municipalities' shares | \$0.06 | \$5,170,891 | \$861,815 | | 2nd Local Option Tax (1-5 cents) - excl. municipalities' shares | \$0.05 | \$0 | \$0 | | Ninth-Cent Fuel Tax | \$0.01 | \$1,492,519 | \$1,492,519 | | Source: Florida Legislative Committee on Intergovernmental Relations, http://fcn.state.fl.us/lcir/estimates/logovest06.html | | Weighted Average | \$1,146,992
\$1,376,601 | Average \$1,376,601 Table F-2 Estimated Fuel Tax Distributions Allocated to Capital Program for Lake County & Municipalities, FY 2006-07 | Tax | Amount of Levy per Gallon | Total Distribution | Distribution Per Penny | |---|---------------------------|--------------------|-------------------------------| | Constitutional Fuel Tax | \$0.02 | \$3,308,886 | \$1,654,443 | | County Fuel Tax | \$0.01 | \$1,497,626 | \$1,497,626 | | 1st Local Option Tax (1-6 cents) - incl. municipalities' shares | \$0.06 | \$8,469,928 | \$1,411,655 | | 2nd Local Option Tax (1-5 cents) - incl. municipalities' shares | \$0.05 | \$0 | \$0 | | Ninth-Cent Fuel Tax | \$0.01 | \$1,492,519 | \$1,492,519 | | Source: Florida Legislative Committee on Intergovernmental Relations, http://fcn.state.fl.us/lcir/estimates/logovest06.html | | | | | | | Weighted Average | \$1,476,896 | | | | Average | \$1,514,061 | #### **Gas Tax Credit** ### **County Portion** A review of the County's 2001 - 2011 roadway projects and its funding sources reveals that the capacity expansion projects in the CIP are built with impact fees and gas and sales taxes. As shown in Table F-3, the County will use all of its gas and sales tax revenues to fund capacity expansion projects. As such, credit is given for 0.40 pennies of gas tax revenues and 1.5 pennies of sales tax revenues allocated annually to the County. Table F-3 presents the total pennies of gas and sales tax revenues allocated to Lake County. Table F-3 County Equivalent Pennies | Allocation | Cost of
Projects | Number of
Years | Revenue
from 1
penny | Annual
Revenue | Equivalent
Pennies | |--|---------------------|--------------------|----------------------------|-------------------|-----------------------| | County CIP- Gas Tax (2007-2011) ⁽¹⁾ | \$2,833,000 | 5 | \$1,476,896 | \$566,600 | \$0.004 | | County CIP- Gas Tax (2001-2006) ⁽²⁾ | \$2,865,987 | 6 | \$1,476,896 | \$477,665 | \$0.003 | | County CIP- Sales Tax (2003-2006) ⁽³⁾ | \$10,675,598 | 4 | \$1,476,896 | \$2,668,900 | \$0.018 | | County CIP- Sales Tax (2007-2011) ⁽⁴⁾ | \$9,429,000 | 5 | \$1,476,896 | \$1,885,800 | \$0.013 | | Total Gas Tax (2001-2010) | \$5,698,987 | 11 | \$1,476,896 | \$518,090 | \$0.004 | | Total Sales Tax (2001-2010) | \$20,104,598 | 9 | \$1,476,896 | \$2,233,844 | \$0.015 | - (1) Source: Table F-7, Total Cost of Expansion Projects - (2) Source: Sum of Table F-5, Item (a) and Table F-6, Item (a), Total Cost of Expansion Projects - (3) Source: Table F-8, Total Cost of Expansion Projects - (4) Source: Table F-9, Total Cost of Expansion Projects #### **State Portion** In the calculation of the equivalent pennies of gas tax from the State, the FDOT Work Program was reviewed for capacity expansion projects in Lake County for the 15-year period from 1997 to 2011. The five years of "future" roadway projects from the currently adopted 2007-2011 Work Program indicates a total state expenditure of over \$198.7 million for capacity-adding projects in the County. On an annual basis, this level of expenditure is equivalent to 26.9 pennies of gas tax revenue. Comparatively, the total cost of the capacity-adding projects for the five-year "historical" period from 2002 to 2006 equates to 26.9 pennies and that for the period from 1997 to 2001 equates to 7.5 pennies. The combined weighted average over the 15-year total of state expenditures in the County for capacity-adding roadway projects results in a total equivalency of 20.4 pennies. Table F-4 documents this calculation. Table F-4 Equivalent Penny Calculation for State Portion | Allocation | Cost of
Projects | Number of
Years | Revenue
from 1
penny | Annual
Revenue | Equivalent
Pennies | |--|---------------------|--------------------|----------------------------|-------------------|-----------------------| | Future Work Program (2007-2011) ⁽¹⁾ | \$198,652,000 | 5 | \$1,476,896 | \$39,730,400 | \$0.269 | | Historical Work Program (2002-2006) ⁽²⁾ | \$198,532,683 | 5 | \$1,476,896 | \$39,706,537 | \$0.269 | | Historical Work Program (1997-2001) ⁽³⁾ | \$55,549,263 | <u>5</u> | \$1,476,896 | \$11,109,853 | <u>\$0.075</u> | | Total | \$452,733,946 | 15 | \$1,476,896 | \$30,182,263 | \$0.204 | - (1) Source: Table F-10, Total Cost of Expansion Projects - (2) Source: Table F-11, Total Cost of Expansion Projects - (3) Source: Table F-12, Total Cost of Expansion Projects The specific State projects that were utilized in the equivalent penny calculations are summarized in Tables F-10 through F-12. Table F-5 Lake County FY 2001 - 2006 Gas Tax Expenditures - Expansion Projects | Proj# | Description | On/From/To | FY 2000/2001 | FY 2001/2002 | FY 2002/2003 | FY 2003/2004 | FY 2004/2005 | FY 2005/2006 | Total | |-------------|---------------------------|--|--------------|--------------|--------------|--------------|--------------|--------------|-----------| | 8-95 | Widen & Resurface | CR 42 | \$58,767 | \$0 | \$0 | \$0 | \$0 | \$0 | \$58,767 | | 2001-01 | Intersection Improvement | Lake Harris Shores Phase III & CR 439 & CR 561/CR 48 | \$265,757 | \$0 | \$0 | \$0 | \$0 | \$0 | \$265,757 | | 2001-11 | Reconstruction of Roadway | CR 452 Lake Shore Drive | \$69,376 | \$0 | \$0 | \$0 | \$0 | \$0 | \$69,376 | | 97030 | Paving | Alco Road & Dexter Road | \$39,395 | \$58,270 | \$349 | \$0 | \$0 | \$0 | \$98,014 | | 2001-10 | Turn Lane | Lane Park Cutoff | \$0 | \$33,540 | \$0 | \$0 | \$0 | \$0 | \$33,540 | | 2001-16 | Road Widening | Whitney Road | \$0 | \$44,200 | \$0 | \$0 | \$0 | \$0 | \$44,200 | | 2002-04 | Road Widening | Sunset Drive | \$0 | \$163,573 | \$18,167 | \$0 | \$0 | \$0 | \$181,740 | | 03028 | Intersection Improvement | CR 44A & Estes Road | \$0 | \$0 | \$0 | \$28,561 | \$0 | \$0 | \$28,561 | | 04013 | Intersection Improvement | Johns Lake Road & Hancock Road | \$0 | \$0 | \$0 | \$19,069 | \$0 | \$0 | \$19,069 | | 04024 | Signal Addition | CR 561 & CR 48 Signal Design | \$0 | \$0 | \$0 | \$14,300 | \$0 | \$0 | \$14,300 | | 04025 | Intersection Improvement | CR 466 & Rolling Acres Road | \$0 | \$0 | \$0 | \$6,885 | \$0 | \$0 | \$6,885 | | 04026 | Intersection Improvement | CR 439 & CR 44A | \$0 | \$0 | \$0 | \$22,377 | \$0 | \$0 | \$22,377 | | 04027/04028 | Intersection Improvement | Dwight's Road & Lake Nellie Road | \$0 | \$0 | \$0 | \$5,597 | \$0 | \$0 | \$5,597 | | 04029 | Intersection Improvement | CR 439 | \$0 | \$0 | \$0 | \$31,142 | \$0 | \$0 | \$31,142 | | 04036 | Signal Addition | CR 455 Signal Warrant Study | \$0 | \$0 | \$0 | \$5,150 | \$0 | \$0 | \$5,150 | | INT00009 | Intersection Improvement | Grand Highway & Citrus Boulevard | \$0 | \$0 | \$0 | \$282 | \$0 | \$0 | \$282 | | 2004-13 | Intersection Improvement | Hooks Street and Citrus Tower Boulevard | \$0 | \$0 | \$0 | \$3,596 | \$0 | \$0 | \$3,596 | | Total | | | \$433,295 | \$299,583 | \$18,516 | \$136,959 | \$0 | \$0 | \$888,353 | Source: Lake County Public Works Department Table F-6 Lake
County FY 2001 - 2006 Gas Tax Expenditures - Expansion Projects (Staff Time) | Item | FY 2000/2001 | FY 2001/2002 | FY 2002/2003 | FY 2003/2004 | FY 2004/2005 | FY 2005/2006 | Total | |-------------------------------------|--------------|--------------|--------------|--------------|--------------|--------------|-------------| | Gas Tax Expenditures ⁽¹⁾ | | | | | | | | | Engineering | \$232,474 | \$375,996 | \$397,427 | \$276,321 | \$235,186 | \$406,428 | \$1,923,832 | | Construction Inspection | \$0 | \$0 | \$0 | \$26,986 | \$23,826 | \$2,990 | \$53,802 | | Total | \$232,474 | \$375,996 | \$397,427 | \$303,307 | \$259,012 | \$409,418 | \$1,977,634 | Source: Lake County Public Works Department and Office of Management and Budget Table F-7 Lake County FY 2007 - 2011 Gas Tax Expenditures - Expansion Projects | Item | FY 2006/2007 | FY 2007/2008 | FY 2008/2009 | FY 2009/2010 | FY 2010/2011 | Total | |---|--------------|--------------|--------------|--------------|--------------|-------------| | Gas Tax Expenditures | | | | | | | | Road System Improvements | \$675,000 | \$0 | \$0 | \$0 | \$0 | \$675,000 | | CR 42 from Marion County to Maggie Jones Road | \$0 | \$1,190,000 | \$0 | \$0 | \$0 | \$1,190,000 | | CR 561 on Lake Minnehaha | \$385,000 | \$0 | \$0 | \$0 | \$0 | \$385,000 | | Lakeshore Drive from CR 561 to Bridge # 11407 | \$583,000 | \$0 | \$0 | \$0 | \$0 | \$583,000 | | Total | \$1,643,000 | \$1,190,000 | \$0 | \$0 | \$0 | \$2,833,000 | Source: Lake County Public Works Department Table F-8 Lake County FY 2003 - 2006 Infrastructure Sales Tax Expenditures - Expansion Projects (1) | Proj# | Description | On/From/To | FY 2002/2003 | FY 2003/2004 | FY 2004/2005 | FY 2005/2006 | Total | |-------------|---|---|--------------|--------------|--------------|--------------|--------------| | C2P98007 | Paving | Cemetery Road from Twin Ponds Road to Saltsdale Road | \$0 | \$0 | \$0 | \$1,423 | \$1,423 | | $C2P^{(2)}$ | Paving (Seven Road Segments) | | \$0 | \$0 | \$0 | \$168,741 | \$168,741 | | W&R06015 | Road Widening & Resurfacing | CR 448 from CR 561 to Apopka Beauclair Canal | \$0 | \$0 | \$0 | \$710 | \$710 | | INT04026 | Signal Addition | CR 44A/CR 439 | \$0 | \$0 | \$0 | \$103,498 | \$103,498 | | W&R03006 | Paved Shoulders & Resurfacing | CR 452 (Lakeshore Drive) from Bay Road to Harbour Drive | \$211,454 | \$0 | \$1,067,098 | \$423,867 | \$1,702,419 | | REB98031 | Realign/Re-build Curve | CR 455 east of intersection of CR 455 and CR 561 | \$0 | \$0 | \$0 | \$9,577 | \$9,577 | | W&R04043 | Intersection Improvements & Resurfacing | CR 48 from US 27 to SR 19 | \$0 | \$0 | \$31,048 | \$2,384,379 | \$2,415,427 | | C2P04027 | Paving | Dwights Road from Green Swamp Road to Lake Nellie Road | \$0 | \$0 | \$14,484 | \$18,369 | \$32,853 | | C2P98021 | Paving | Keene Road (Phasae I & II) and County Line Road | \$0 | \$0 | \$232,924 | \$671,465 | \$904,389 | | W&R04015 | Paved Shoulders & Resurfacing | CR 46A from SR 44 to SR 46 | \$0 | \$0 | \$0 | \$2,176,797 | \$2,176,797 | | C2P04028 | Paving | Lake Nellie Road from Dwights Road to Pavement | \$0 | \$0 | \$0 | \$331 | \$331 | | W&R01021 | Road Widening & Resurfacing | CR 437 from Orange County Line to SR 46 | \$0 | \$0 | \$664,866 | \$0 | \$664,866 | | C2P97036 | Paving | Twin Ponds Road from CR 44A to Lake Burns Road | \$0 | \$0 | \$14,460 | \$0 | \$14,460 | | W&R01022 | Road Widening & Intersection Improvements | Lakeshore Drive from CR 561 to Lake Susan Lodge | \$0 | \$0 | \$12,374 | \$0 | \$12,374 | | C2P97030 | Paving | Alco & Dexter Road | \$768,552 | \$86,058 | \$0 | \$0 | \$854,610 | | RS-0408 | Roads (CR 437 & CR 445A Bid Awards) | | \$0 | \$1,534,635 | \$0 | \$0 | \$1,534,635 | | W&R98029 | Road Widening & Intersection Improvements | Radio Road from Treadway School Road to Jackson Road | \$78,101 | \$0 | \$0 | \$0 | \$78,101 | | C2P98004 | Paving | Orange Blossom Road | \$0 | \$0 | \$0 | \$387 | \$387 | | Total | | | \$1,058,107 | \$1,620,693 | \$2,037,254 | \$5,959,544 | \$10,675,598 | ⁽¹⁾ Source: Lake County Public Works Department ⁽²⁾ Seven roads were bid at the same time for paving. The roads are Citrus Valley, Revels Road, Palm Avenue, Libby Road #3, Libby Road West, Libby Road Southwest, and O'Brien Road South. Table F-9 Lake County FY 2007 - 2011 Infrastructure Sales Tax Expenditures - Expansion Projects | Proj# | Description | On/From/To | FY 2006/2007 | FY 2007/2008 | FY 2008/2009 | FY 2009/2010 | FY 2010/2011 | Total | |----------|-----------------------------|--|--------------|--------------|--------------|--------------|--------------|-------------| | W&R04029 | Road Widening & Resurfacing | CR 439 from SR 44 to CR 44A | \$0 | \$250,000 | \$0 | \$0 | \$0 | \$250,000 | | W&R05002 | Road Widening & Resurfacing | CR 445 from Deer Road East C-9080A to Bridge # 114087 | \$0 | \$50,000 | \$0 | \$2,280,000 | \$0 | \$2,330,000 | | W&R06015 | Road Widening & Resurfacing | CR 448 from CR 561 to Apopka Beauclair Canal | \$0 | \$0 | \$1,561,000 | \$1,041,000 | \$0 | \$2,602,000 | | C2P98007 | Paving | Cemetery Road from Twin Ponds Road to Saltsdale Road | \$0 | \$50,000 | \$0 | \$0 | \$0 | \$50,000 | | C2P04030 | Paving | Citrus Valley Road from E. Dewey Robbins Road to Orange Blossom Road | \$0 | \$0 | \$0 | \$0 | \$259,000 | \$259,000 | | C2P04027 | Paving | Dwights Road from Green Swamp Road to Lake Nellie Road | \$0 | \$779,000 | \$0 | \$0 | \$0 | \$779,000 | | C2P98021 | Paving | Keene Road (Phasae I & II) and County Line Road | \$1,173,000 | \$0 | \$0 | \$0 | \$0 | \$1,173,000 | | C2P04028 | Paving | Lake Nellie Road from Dwights Road to Pavement | \$0 | \$0 | \$0 | \$20,000 | \$0 | \$20,000 | | C2P06022 | Paving | Libby Road No. 3 from South O'Brien Road to Wilson Lake Parkway | \$0 | \$10,000 | \$0 | \$0 | \$671,000 | \$681,000 | | C2P06023 | Paving | Libby Road Southwest from West Libby Road to Libby Road No. 3 | \$0 | \$10,000 | \$0 | \$0 | \$270,000 | \$280,000 | | C2P06024 | Paving | Libby Road West from South O'Brien Road to Wilson Lake Parkway | \$0 | \$10,000 | \$0 | \$0 | \$695,000 | \$705,000 | | C2P02017 | Paving | O'Brien Road South C-2227 from end to SR 19 | \$0 | \$10,000 | \$0 | \$0 | \$0 | \$10,000 | | C2P97036 | Paving | Twin Ponds Road from CR 44A to Lake Burns Road | \$0 | \$100,000 | \$0 | \$0 | \$0 | \$100,000 | | N/A | Paving | Palm Avenue from N. Buckhill Road to E. Revels Road | \$0 | \$0 | \$0 | \$0 | \$190,000 | \$190,000 | | | Total | | \$1,173,000 | \$1,269,000 | \$1,561,000 | \$3,341,000 | \$2,085,000 | \$9,429,000 | Source: Lake County Public Works Department Table F-10 FDOT FY 2007 - 2011 Work Program – Lake County Expansion Projects | Proj# | Description | On/From/To | FY 2006/2007 | FY 2007/2008 | FY 2008/2009 | FY 2009/2010 | FY 2010/2011 | Total | |---------|-----------------------------------|---|--------------|--------------|--------------|--------------|--------------|---------------| | 2382751 | PD&E/EMO Study | SR 46 from SR 500 (US 441) to Seminole Co Line | \$1,001,000 | \$0 | \$0 | \$0 | \$45,000,000 | \$46,001,000 | | 4168621 | Add Lanes & Reconstruct | CR 466 from Sumter County Line to US 27/441 | \$0 | \$5,000,000 | \$0 | \$0 | \$0 | \$5,000,000 | | 4156711 | Add Lanes & Reconstruct | CR 466A from Sumter County Line to US 27/442 | \$5,000 | \$0 | \$0 | \$0 | \$0 | \$5,000 | | 4196651 | Add Lanes & Reconstruct | Hartwood Marsh Road from SR 500/US 27 to Orange County Line | \$3,000,000 | \$0 | \$0 | \$0 | \$0 | \$3,000,000 | | 2383942 | Intersection (Major) | SR 500 from Perkins Street to N of Griffin Road | \$5,207,000 | \$2,662,000 | \$8,544,000 | \$0 | \$0 | \$16,413,000 | | 2384211 | Add Lanes & Rehabilitate Pavement | US 27 from N. of SR 530 to N. of Boggy Marsh Road | \$1,476,000 | \$900,000 | \$0 | \$0 | \$0 | \$2,376,000 | | 2384221 | Add Lanes & Rehabilitate Pavement | US 27 from Boggy Marsh Road to Lake Louisa Road | \$11,029,000 | \$4,090,000 | \$910,000 | \$0 | \$0 | \$16,029,000 | | 2384231 | Add Lanes & Rehabilitate Pavement | US 27 from 1000' N Lake Louisa to WB Ramp on SR 50 | \$11,790,000 | \$5,381,000 | \$860,000 | \$0 | \$0 | \$18,031,000 | | 2384241 | Add Lanes & Rehabilitate Pavement | US 27 from WB Ramp on SR 50 to CR 561A | \$766,000 | \$900,000 | \$0 | \$0 | \$0 | \$1,666,000 | | 4098701 | Add Lanes & Rehabilitate Pavement | SR 44 from SR 500/US 441 to SR 44/Orange Avenue | \$2,525,000 | \$3,010,000 | \$0 | \$0 | \$0 | \$5,535,000 | | 2384293 | Add Lanes & Rehabilitate Pavement | SR 50 from W. of Bloxham Boulevard to W. of Hancock Road | \$2,419,000 | \$2,399,000 | \$5,122,000 | \$6,966,000 | \$0 | \$16,906,000 | | 2384294 | Add Lanes & Rehabilitate Pavement | SR 50 from W. of Hancock Road to Orange County Line | \$3,277,000 | \$34,722,000 | \$0 | \$1,350,000 | \$0 | \$39,349,000 | | 2383141 | Add Lanes & Rehabilitate Pavement | SR 500/US 441 from Lake Eustis Drive to CR 44B | \$1,500,000 | \$0 | \$0 | \$0 | \$0 | \$1,500,000 | | 2383151 | Add Lanes & Rehabilitate Pavement | SR 500/US 441 from Mills Street to W. of College Road | \$625,000 | \$0 | \$0 | \$0 | \$0 | \$625,000 | | 2383943 | Add Lanes & Rehabilitate Pavement | SR 500/US 441 from Perkins Street to SR 44 | \$2,505,000 | \$175,000 | \$1,221,000 | \$4,170,000 | \$3,150,000 | \$11,221,000 | | 2383954 | Add Lanes & Rehabilitate Pavement | SR 500/US 441 from Martin Luther King Boulevard to Lake Ella Road | \$3,007,000 | \$3,303,000 | \$1,418,000 | \$0 | \$0 | \$7,728,000 | | 2383955 | Add Lanes & Rehabilitate Pavement | SR 500/US 441 from Lake Ella Road to Avenida Central | \$180,000 | \$1,253,000 | \$4,050,000 | \$1,784,000 | \$0 | \$7,267,000 | | Total | | | \$50,312,000 | \$63,795,000 | \$22,125,000 | \$14,270,000 | \$48,150,000 | \$198,652,000 | Table F-11
FDOT FY 2002 - 2006 Work Program- Lake County Expansion Projects | Proj # | Description | On/From/To | FY 2001/2002 | FY 2002/2003 | FY 2003/2004 | FY 2004/2005 | FY 2005/2006 | Total | |----------|-----------------------------------|---|--------------|--------------|--------------|--------------|--------------|---------------| | 404182-1 | Add Turn Lane (s) | SR 19 Intersection with CR 450/Bulldog Drive | \$11,144 | \$0 | \$0 | \$0 | \$0 | \$11,144 | | 410372-1 | Add Lanes & Reconstruct | CR 470 from SR 91 to SR 25/US 27 | \$1,000,000 | \$0 | \$0 | \$0 | · · | \$1,000,000 | | 415000-1 | Add Left Turn Lane (s) | SR 25 (US 27) from Corley Island Road Northward | \$0 | \$0 | \$0 | \$0 | \$267 | \$267 | | | | SR 25 (US 27) from 1000'N Lake Louisa to N of Cluster Oak Drive | \$0 | \$0 | \$3,490,255 | \$163,328 | \$4,377,092 | \$8,030,675 | | 238421-1 | Add Lanes & Rehabilitate Pavement | SR 25 (US 27) from N. of SR 530 to N. of Boggy Marsh Road | \$68,222 | \$612,602 | \$2,727,073 | \$3,385,589 | \$24,217,082 | \$31,010,568 | | 238424-1 | Add Lanes & Reconstruct | SR 25 (US 27) from WB Ramp @ SR 50 to CR 561A | \$47,139 | \$298,845 | \$575,160 | \$3,863,480 | \$26,239,752 | \$31,024,376 | | 238422-1 | Add Lanes & Reconstruct | SR 25 (US 27) from Boggy Marsh Road to Lake Louisa Road | \$692,898 | \$52,101 | \$3,859,834 | \$78,302 | \$195,537 | \$4,878,672 | | 238413-1 | Add Right Turn Lane (s) | SR 25/500/US 441 @ Lake Ella Road in Lady Lake | \$128 | \$0 | \$0 | \$0 | \$0 | \$128 | | 406705-1 | Add Turn Lane (s) | SR 44 at Britt Road and Thrill Hill Road | \$462,604 | \$0 | \$0 | \$0 | \$0 | \$462,604 | | 238429-4 | Add Lanes & Reconstruct | SR 50 from W. of Hancock Road to Orange County Line | \$0 | \$1,553,215 | \$233,941 | \$129,462 | \$2,213,032 | \$4,129,650 | | 238341-1 | Add Lanes & Reconstruct | SR 44 from Sumter County Line to CR 468 | \$49,765 | \$0 | \$0 | \$0 | \$0 | \$49,765 | | 409049-1 | Add Left Turn Lane (s) | SR 44 Intersection with CR 42 | \$0 | \$391,815 | \$0 | \$13,528 | \$0 | \$405,343 | | 238429-3 | Add Lanes & Reconstruct | SR 50 from W. of Bloxham Boulevard to W. of Hancock Road | \$0 | \$0 | \$0 | \$2,362,134 | \$141,311 | \$2,503,445 | | 238395-5 | Add Lanes & Reconstruct | SR 500 (US 441) from Lake Ella Road to Avenida Central | \$0 | \$0 | \$0 | \$8,581 | \$3,277,451 | \$3,286,032 | | 238395-4 | Add Lanes & Reconstruct | SR 500 (US 441) from Martin Luther King to Lake Ella Road | \$0 | \$0 | \$43,483 | \$865,004 | \$2,793,621 | \$3,702,108 | | 238394-2 | Add Lanes & Reconstruct | SR 500 (US 441) from Perkins Street to N. of Griffin Road | \$0 | \$1,041,904 | \$29,330 | \$15,727 | \$4,648,791 | \$5,735,752 | | 238394-3 | Add Lanes & Reconstruct | SR 500 (US 441) from Perkins Street to SR 44 | \$0 | \$0 | \$0 | \$0 | \$258 | \$258 | | 413474-1 | Intersection (Minor) | SR 500 (US 441) at Lincoln Avenue & Reiniger Flea Market | \$0 | \$0 | \$0 | \$671,563 | \$74,582 | \$746,145 | | 238358-1 | Add Lanes & Reconstruct | SR 500 (US 441) from 0.2 miles W of Lake Shore to Lake Eustis Drive | \$2,073,749 | \$556,733 | \$247,846 | \$0 | \$0 | \$2,878,328 | | 238412-1 | Add Lanes & Reconstruct | SR 500 (US 441) from 0.2 miles W of College Road to 0.2 miles W of Lake Shore | \$23,070,506 | \$264,928 | \$1,466,977 | \$889,766 | \$902,743 | \$26,594,920 | | 238394-1 | Add Lanes & Reconstruct | SR 500 (US 441) from 1500' S of SR 44 to Picciola Road | \$10,497 | \$9,523 | \$263 | \$0 | \$0 | \$20,283 | | 238314-1 | | SR 500 (US 441) from Lake Eustis Drive to CR 44B | \$1,231,937 | \$2,312,033 | \$296,753 | \$34,421,753 | \$1,249,387 | \$39,511,863 | | 238315-1 | Add Lanes & Reconstruct | SR 500 (US 441) from Mills Street to W of College Road | \$100,257 | \$3,803,701 | \$20,389,497 | \$2,131,925 | \$2,828,465 | \$29,253,845 | | 410982-1 | New Road Construction | TOP- Lake County BOCC Construction Hook Street, Hancock Road & US 27 | \$2,500,000 | \$0 | \$0 | \$0 | \$0 | \$2,500,000 | | 405170-1 | Traffic Operations Improvement | City of Eustis Traffic Calming City-Wide | \$72,904 | \$0 | \$0 | \$0 | \$0 | \$72,904 | | 415473-1 | Traffic Signal Addition | CR 466 Intersection at Rolling Acres Road | \$0 | \$0 | \$0 | \$81,119 | \$0 | \$81,119 | | 414974-1 | Traffic Signal Addition | SR 25/500/US 441 from Citizens Boulevard to Eagles Nest Road | \$0 | \$0 | \$0 | \$2,039 | \$539,815 | \$541,854 | | 238401-1 | PD & E/EMO Study | SR 25/US 27 from Polk County Line to New Turnpike Interchange | \$3,272 | \$0 | \$0 | \$0 | \$0 | \$3,272 | | 416218-1 | Traffic Signal Addition | SR 46 from CR 437 South | \$0 | \$0 | \$0 | 0 | \$37,607 | \$37,607 | | 416724-2 | ROW Activities | SR 50 Lake County Advance ROW Acquisition | \$0 | \$0 | \$0 | \$19,581 | \$0 | \$19,581 | | 238395-1 | PD & E/EMO Study | SR 500/US 441 from Picciola Road to Boone Court/Sumter County Line | \$24,425 | \$15,750 | \$0 | \$0 | \$0 | \$40,175 | | Total | | | \$31,419,447 | \$10,913,150 | \$33,360,412 | \$49,102,881 | \$73,736,793 | \$198,532,683 | Table F-12 FDOT FY 1997 - 2001 Work Program- Lake County Expansion Projects | Proj# | Description | On/From/To | FY 1996/1997 | FY 1997/1998 | FY 1998/1999 | FY 1999/2000 | FY 2000/2001 | Total | |----------|--------------------------------------|---|--------------|--------------|--------------|--------------|--------------|--------------| | 404182-1 | Add Turn Lane (s) | SR 19 Intersection with CR 450/Bulldog Drive | \$0 | \$0 | \$0 | \$0 | \$132,192 | \$132,192 | | 410372-1 | Add Lanes & Reconstruct | CR 470 from SR 91 to SR 25/US 27 | \$0 | \$0 | \$0 | \$0 | \$275,000 | \$275,000 | | 238320-1 | Add Lanes & Reconstruct | SR 19 from CR 561 to SR 500/US 441 | \$8,635,000 | \$1,466,000 | \$659,000 | \$649,000 | \$2,218 | \$11,411,218 | | 238421-1 | | SR 25 (US 27) from N. of SR 530 to N. of Boggy Marsh Road | \$0 | \$0 | \$0 | \$0 | \$1,312,616 | \$1,312,616 | | 238424-1 | Add Lanes & Reconstruct | SR 25 (US 27) from WB Ramp @ SR 50 to CR 561A | \$0 | \$0 | \$0 | \$0 | \$2,311,353 | \$2,311,353 | | 238413-1 | Add Right Turn Lane (s) | SR 25/500/US 441 @ Lake Ella Road in Lady Lake | \$0 | \$0 | \$0 | \$0 | \$149,820 | \$149,820 | | 238341-1 | Add Lanes & Reconstruct | SR 44 from Sumter County Line to CR 468 | \$374,000 | \$215,000 | \$229,000 | \$6,692,000 | \$134,759 | \$7,644,759 | | 238358-1 | Add Lanes & Reconstruct | SR 500 (US 441) from 0.2 miles W of Lake Shore to Lake Eustis Drive | \$273,000 | \$51,000 | \$975,000 | \$3,214,000 | \$17,989,000 | \$22,502,000 | | 238412-1 | Add Lanes & Reconstruct | SR 500 (US 441) from 0.2 miles W of College Road to 0.2 miles W of Lake Shore | \$77,000 | \$435,000 | \$175,000 | \$204,000 | \$314,000 | \$1,205,000 | | 238394-1 | Add Lanes & Reconstruct | SR 500 (US 441) from 1500' S of SR 44 to Picciola Road | \$19,000 | \$44,000 | \$12,000 | \$15,000 | \$40,750 | \$130,750 | | 238314-1 | Add Lanes & Reconstruct | SR 500 (US 441) from Lake Eustis Drive to CR 44B | \$272,000 | \$1,401,000 | \$944,000 | \$214,000 | \$489,711 | \$3,320,711 | | 238315-1 | Add Lanes & Reconstruct | SR 500 (US 441) from Mills Street to W of College Road | \$0 | \$453,000 | \$7,000 | \$729,000 | \$87,431 | \$1,276,431 | | 405170-1 | Traffic Operations Improvement | City of Eustis Traffic Calming City-Wide | \$0 | \$0 | \$0 | \$0 | \$376,857 | \$376,857 | | 410900-1 | ROW Acquisition | SR 44 Intersection with Lake Port Boulevard | \$0 | \$0 | \$0 | \$0 | \$5,300 | \$5,300 | | 238401-1 | PD & E/EMO Study | SR 25/US 27 from Polk County Line to New Turnpike Interchange | \$0 | \$0 | \$0 | \$0 | \$36,231 | \$36,231 | | 238395-1 | PD & E/EMO Study | SR 500/US 441 from Picciola Road to Boone Court/Sumter County Line | \$0 | \$0 | \$0 | \$0 | \$17,725 | \$17,725 | | 238290-1 | Add Lanes & Reconstruct | SR 530/US 192 from SR 25/US 27 to Orange County Line | \$1,645,000 | \$48,000 | \$0 | \$0 | \$0 | \$1,693,000 | | 238340-1 | Add Lanes & Reconstruct | SR 44 from CR 468 to Caballo Place | \$531,000 | \$51,000 | \$0 | \$0 | \$0 | \$582,000 | | 410374-1 | Add Lanes & Reconstruct | SR 500/US 441 from SR 44 to Orange Avenue | \$0 | \$0 | \$0 | \$0 | \$500,000 | \$500,000 | | N/A | Traffic Signal Additions & Turn Lane | es · | \$265,400 | \$139,500 | \$155,500 | \$105,900 | \$0 | \$666,300 | | Total | | | \$12,091,400 | \$4,303,500 | \$3,156,500 | \$11,822,900 | \$24,174,963 | \$55,549,263 | Table F-13 Average Motor Vehicle Fuel Efficiency – Excluding Interstate Travel | | Travel | | | | | | | | |---------------------------------|-------------------|-----------------|-------------------|--|--|--|--|--| | Vehicle Miles of Travel (VMT) @ | | | | | | | | | | | 19.7 | 6.7 | | | | | | | | Other Arterial Rural | 356,437,241,650 | 40,123,037,750 | 396,560,279,400 | | | | | | | Other Rural | 348,080,891,010 | 28,852,429,199 | 376,933,320,209 | | | | | | | Other Urban | 1,414,612,160,557 | 62,088,922,445 | 1,476,701,083,001 | | | | | | | Total | 2,119,130,293,217 | 131,064,389,393 | 2,250,194,682,610 | | | | | | | @ 19.7 mpg | @ 6.7 mpg | |------------|-----------| | 90% | 10% | | 92% | 8% | | 96% | 4% | | 94% | 6% | **Percent VMT** | | Fuel Consumed | | | | | | | |--------------------------------------|-----------------|----------------|-----------------|--|--|--|--| | Gallons @ 19.7 mpg Gallons @ 6.7 mpg | | | | | | | | | Other Arterial Rural | 18,093,260,997 | 5,988,513,097 | 24,081,774,094 | | | | | | Other Rural | 17,669,080,762 | 4,306,332,716 | 21,975,413,478 | | | | | | Other Urban | 71,807,723,886 | 9,267,003,350 | 81,074,727,236 | | | | | | Total | 107,570,065,645 | 19,561,849,163 | 127,131,914,808 | | | | | | Total Mileage and Fuel | | | | |------------------------|--------------------|--|--| | 2,250,195 | miles (millions) | | | | 127,132 | gallons (millions) | | | | 17.70 | mpg | | | | • | | | | Source: U.S. Department of Transportation,
Federal Highway Administration, *Highway Statistics 2005*, Section V, Table VM-1 - Annual Vehicle Distance Traveled in Miles and Related Data - 2005 by Highway Category and Vehicle Type Table F-14 Annual Vehicle Distance Traveled In Miles and Related Data- By Highway Category and Vehicle Type (1) | YEAR | ITEM | PASSENGER | MOTOR- | BUSES | OTHER
2-AXLE 4-TIRE | SINGLE-UNIT
2-AXLE 6-TIRE
OR MORE | COMBINATION | SUBTO PASSENGER CARS AND | OTALS SINGLE-UNIT 2-AXLE 6-TIRE OR MORE AND | ALL
MOTOR
VEHICLES | |--------------|------------------------------|---------------------------------------|----------------|----------------|------------------------|---|------------------|---------------------------------|---|--------------------------| | | | CARS | CYCLES | BUSES | VEHICLES 2/ | TRUCKS 3/ | TRUCKS | OTHER 2-AXLE
4-TIRE VEHICLES | COMBINATION | VEHICLES | | | Motor-Vehicle Travel: | | | | | | | | | | | | (millions of vehicle-miles) | | | | | | | | | | | 2005 | Interstate Rural | 122,470 | 1,433 | 971 | 82,208 | 7,758 | 43,950 | 204,679 | 51,708 | 258,790 | | 2004 | | 129,415 | 1,354 | 999 | 83,181 | 7,713 | 43,583 | 212,596 | 51,296 | 266,245 | | 2005 | Other Arterial Rural | 208,127 | 1,411 | 961 | 148,310 | 14,102 | 26,021 | 356,437 | 40,123 | 398,932 | | 2004 | | 217,495 | 1,435 | 992 | 148,802 | 14,276 | 26,414 | 366,297 | 40,690 | 409,413 | | 2005 | Other Rural | 208,472 | 1,624 | 1,658 | 139,609 | 14,716 | 14,136 | 348,081 | 28,852 | 380,215 | | 2004 | | 217.599 | 1.593 | 1.700 | 142.532 | 15.028 | 14.316 | 360.131 | 29.344 | 392.768 | | 2005 | All Rura l | 539,070 | 4,467 | 3,589 | 370,127 | 36,577 | 84,107 | 909,197 | 120,683 | 1,037,937 | | 2004 | | 564,509 | 4,381 | 3,691 | 374,515 | 37,017 | 84,313 | 939,024 | 121,330 | 1,068,426 | | 2005 | Interstate Urban | 259,602 | 2,296 | 964 | 166,144 | 10,492 | 29,572 | 425,746 | 40,063 | 469,070 | | 2004
2005 | Other Urban | 258,666
891,293 | 2,089
4,006 | 986
2,093 | 155,714 | 9,729 | 28,355 | 414,379 | 38,083 | 455,538 | | 1 | Otheroban | , , , , , , , , , , , , , , , , , , , | , | , | 523,319 | 32,105 | 29,984 | 1,414,612 | 62,089 | 1,482,800 | | 2004
2005 | All Urban | 876,715
1,150,895 | 3,652
6,302 | 2,124
3,057 | 496,935
689,463 | 31,696
42,597 | 29,702
59,556 | 1,373,651
1,840,359 | 61,398
102,152 | 1,440,824
1,951,870 | | 2003 | All Olbail | 1,135,381 | 5.741 | 3,037 | 652.649 | 41.424 | 58,056 | 1,788,030 | 99.481 | 1,896,362 | | 2004 | Total Rural and Urban | 1,689,965 | 10,770 | 6,646 | 1,059,590 | 79,174 | 143,662 | 2,749,555 | 222,836 | 2,989,807 | | 2004 | iotarraiarana oiban | 1.699.890 | 10,122 | 6.801 | 1.027.164 | 78.441 | 142,370 | 2,743,053 | 220.811 | 2.964.788 | | 2005 | Number of motor vehicles | 136,568,083 | 6,227,146 | 807,053 | 95,336,839 | 6,395,240 | 2,086,759 | 231,904,922 | 8,481,999 | 247,421,120 | | 2004 | registered 4/ | 136,430,651 | 5,767,934 | 795,274 | 91,845,327 | 6,161,028 | 2,010,335 | 228,275,978 | 8,171,364 | 243,010,550 | | 2005 | Average milestraveled | 12,375 | 1,729 | 8,235 | 11,114 | 12,380 | 68,845 | 11,856 | 26,272 | 12,084 | | 2004 | pervehicle | 12,460 | 1,755 | 8,552 | 11,184 | 12,732 | 70,819 | 11,946 | 27,023 | 12,200 | | 2005 | Person-miles of travel 5/ | 2,670,145 | 13,677 | 140,910 | 1,836,988 | 79,174 | 143,662 | 4,507,133 | 222,836 | 4,884,557 | | 2004 | (millions) | 2,685,827 | 12,855 | 144,188 | 1,780,771 | 78,441 | 142,370 | 4,466,598 | 220,811 | 4,844,452 | | 2005 | Fuelconsumed 6/ | 73,870,371 | 215,393 | 1,329,254 | 65,419,170 | 9,042,283 | 24,410,512 | 139,289,541 | 33,452,796 | 174,286,984 | | 2004 | (thousand gallons) | 75,401,891 | 202,447 | 1,360,178 | 63,417,148 | 8,958,622 | 24,190,904 | 138,819,039 | 33,149,526 | 173,531,190 | | 2005 | Average fuel consumption per | 541 | 35 | 1,647 | 686 | 1,414 | 11,698 | 601 | 3,944 | 704 | | 2004 | vehicle (gallons) 6/ | 553 | 35 | 1,710 | 690 | 1,454 | 12,033 | 608 | 4,057 | 714 | | 2005 | Average milestraveled per | 22.9 | 50.0 | 5.0 | 16.2 | 8.8 | 5.9 | 19.7 | 6.7 | 17.2 | | 2004 | gallon of fuel consumed 6/ | 22.5 | 50.0 | 5.0 | 16.2 | 8.8 | 5.9 | 19.6 | 6.7 | 17.1 | ^{1/} The 50 states and the District of Columbia report travel by highway category, number of motor vehicles registered, and total fuel consumed. The travel and fuel data by vehicle type and stratification of trucks are estimated by the Federal Highway Administration (FHWA). Entries for 2004 may have been revised based on the availability of more current data. Estimation procedures include use of State-supplied data, the 2002 Census of Transportation Vehicle Inventory and Use Survey (VIUS), and other sources. Some States may still be using 1990 Census-based urbanized area boundaries which may in turn affect highway data by category. - 2/ Other 2-Axle 4-Tire Vehicles which are not passenger cars. These include vans, pickup trucks, and sport/utility vehicles. - 3/ Single-Unit 2-Axle 6-Tire or More Trucks on a single frame with at least two axles and six tires. - 4/ Truck registration figures are from tables MV-1 and MV-9 with truck distribution estimated by the FHWA using the 2002 VIUS. - 5/ Vehicle occupancy is estimated by the FHWA from the 2001 National Household Travel Survey (NHTS) with nominal values for heavy trucks. - 6/ Total fuel consumption figures are from tables MF-21 and MF-27. Distribution by vehicle type is estimated by the FHWA based on miles per gallon for both diesel and gasoline powered vehicles using State-supplied data, the 2002 VIUS, and other sources with nominal values for motorcycles and buses (revised). # **APPENDIX** G **Analysis of Travel Behavior of Low-Income Households** # **Analysis of the Travel Behavior of Low-Income Households** Because of continued concern that the existing trip rate for the smallest Single Family (Detached) subcategory (i.e., Less than 1,500 s.f.) may not be representative of incomerestricted households, an analysis was completed on the travel behavior of lower income households. This analysis utilized data from the 2001 National Household Travel Survey (NHTS) and the 2003 American Housing Survey (AHS) to examine the overall trip-making characteristics of low-income households in the United States. Table G-1 presents the existing trip characteristics being utilized in the current adopted impact fee schedule for the Single Family (Detached) subcategory. The 2001 NHTS database was used to assess average annual household vehicle miles of travel (VMT) for various annual household income levels. In addition, the 2003 AHS database was used to compare median annual family/household incomes with housing unit size. It is important to recognize that the use of the income variable in each of these databases is completed simply to provide a convenient linking mechanism between household VMT from the NHTS and housing unit size from the AHS. The results of the analyses of these two sources are included in Tables G-2 and G-4. First, the data shown in Table G-2 indicate that the median income in the U.S. for families/ households living in housing units smaller than 1,500 square feet in size (\$33,178) is significantly lower than even the overall median income for the U.S. (\$46,849). Then, in Table G-4, annual average household VMT was calculated from the NHTS database for a number of different income levels and ranges related to the resulting AHS income data in Table G-2 and the Lake County SHIP definitions for low income (<\$45,900) and very low income (<\$28,700) households, as shown in Table G-3. The results of these analyses indicate that the most logical income-restricted categories to utilize in conjunction with the smallest Single Family (Detached) housing unit size is the less-than-\$45,900 (i.e. median of \$22,950 category from Table G-4) the less-than-\$28,700 (i.e. median of \$14,350 category from Table G-4) segments. In order to calculate a corresponding trip rate for this new subcategory, however, it was necessary to rely on comparative ratios. First, it was determined that the average annual household VMT for the median income level of the less-than-\$45,900 (median of \$22,950 category from Table G-4) segment is 16,592 miles. This figure was then compared to the overall average annual VMT per household in the U.S., normalized to the median-of-\$55,638 (28,195 miles) category to derive a ratio of 0.70. Next, this ratio was applied to the daily VMT for the average Single Family (Detached) housing unit size (i.e., 1,500 to 2,499 s.f.) to generate a daily VMT of 43.04 for the new subcategory, as shown in Table G-5. This daily VMT figure was then divided by the proposed assessable trip length of 8.4 miles to obtain a typical trip rate of 5.12 trips per day. ¹ It should be noted that a second income-restricted subcategory was derived for the Single Family (Detached) residential land use category, as well: Less than 1,500 s.f. and Annual Household Income less than \$28,700 (using the normalized ratio to the mean for the median of \$14,350 income category from Table G-4). The travel rate calculations for this subcategory are the same as that described previously for the other new subcategory. The calculated daily trip rate for this subcategory is 3.51 trips. Then, these two trip rates were placed in the impact fee schedule to generate a net impact fee value for the new "income-restricted" subcategories. Table G-6 illustrates the impact that the incorporation of the low-income tiers for the Single Family (Detached) land use has on the County's proposed impact fee schedule. As shown in the table, the net impact fee for a housing unit of less than 1,500 square feet and very low income is \$4,613. The net impact fee for a housing unit of less than 1,500 square feet and low income is \$6,716. ¹ Recommended trip length is assumed to be 8.40 miles based on the trip characteristics studies performed in Lake
County. ### Information Used to Develop Tiered Single Family (Detached) Land Use Table G-1 | Proposed Values Excluding Tiering | Recommended Daily | | Daily | Ratio | |-----------------------------------|-------------------|-------------|-------|---------| | | Trip Rate | Trip Length | VMT | to Mean | | Single Family (Detached) | 8.73 | 8.40 | 73.33 | 1.00 | Source: Proposed Lake Transportation Impact Fee Schedule. Table G-2 | 2003 AHS Median Income Data by | Annual | |--------------------------------|----------| | Housing Unit Size (US) | Income | | Less than 1,500 sf | \$33,178 | | 1,500 to 2,499 sf | \$55,638 | | 2,500 sf or more | \$76,157 | | Total | \$46,849 | Source: American Housing Survey for the United States in 2003, U.S. Census Bureau, Table 2-18. Table G-3 | Lake County | |-------------------------------------| | SHIP Definitions | | | | | | Low income> Less than \$45,900 | | Very low income> Less than \$28,700 | Source: Florida Housing Finance Corporation, 2006 Income Limits-SHIP (4 Person Household). http://www.floridahousing.org/Home/Pro pertyOwnersManagers/IncomeLimits.htm for the Orlando MSA Table G-4 | 2001 NHTS Travel Data by | Annual | | Daily | Ratio | Normalized | |--------------------------|--------|------|-------|---------|------------| | Annual HH Income (US) | VMT/HH | Days | VMT | to Mean | to 1.184 | | Median of \$14,350 | 11,379 | 365 | 31.18 | 0.478 | 0.404 | | Median of \$22,950 | 16,592 | 365 | 45.46 | 0.697 | 0.589 | | Median of \$33,178 | 20,179 | 365 | 55.28 | 0.847 | 0.715 | | Mean> Total | 23,815 | 365 | 65.25 | 1.000 | | | Median of \$55,638 | 28,195 | 365 | 77.25 | 1.184 | 1.000 | | Median of \$76,157 | 31,210 | 365 | 85.51 | 1.311 | 1.107 | Source: 2001 National Household Travel Survey Database, Federal Highway Administration. Table G-5 | Estimation of Trip Rate By Tier |] | Daily | Ratio | | |--|-----------|-------------|-------|---------| | | Trip Rate | Trip Length | VMT | to Mean | | Single Family (Detached) | | | | | | Less than 1,500 sf and very low income | 3.53 | 8.40 | 29.63 | 0.404 | | Less than 1,500 sf and low income | 5.14 | 8.40 | 43.19 | 0.589 | | Mean> 1,500 to 2,499 sf | 8.73 | 8.40 | 73.33 | 1.000 | Table G-6 | Impact of Tiering on Fee Schedule |] | Daily | Net | | |--|-----------|-------------|-------|----------| | | Trip Rate | Trip Length | VMT | Fee | | Single Family (Detached) | | | | | | Less than 1,500 sf and very low income | 3.53 | 8.40 | 29.63 | \$4,613 | | Less than 1,500 sf and low income | 5.14 | 8.40 | 43.19 | \$6,716 | | Mean> 1,500 to 2,499 sf | 8.73 | 8.40 | 73.33 | \$11,396 | # APPENDIX H Proposed Lake County Transportation Impact Fee Schedule Table H-1 Proposed Lake County Transportation Impact Fee Schedule Gasoline Tax: \$\text{Unit Construction Cost:} \text{\$4,157,477}\$ \$\text{\$per gallon to capital:} \text{\$0.223} \text{County Sales Equiv:} \text{\$0.015} \text{ Capacity per lane:} \text{\$10,666} \text{ Toll Facility Adjustment Factor} \text{\$1.69%} \text{Facility life (years):} \text{\$25} \text{ County Gas Equiv:} \text{\$0.004} \text{ Fuel Efficiency:} \text{\$17.70 mpg} \text{ Interest rate:} \text{\$4.5%} \text{ State Gas Equiv:} \text{\$0.204} \text{ Effective days per year:} \text{\$365} \text{\$365} | ITE
LUC | Land Use | Unit | Recommended
Trip
Rate | Trip Rate
Source | Recommended
Trip
Length | Assessable
Trip
Length | Trip
Length
Source | Recommended
% New
Trips | % New Trips
Source | Total
Impact
Cost | Annual
Gas
Tax | Gas
Tax
Credit | Net
Impact Fee | Current
Fee | %
Change | |------------|---|----------|-----------------------------|--|-------------------------------|------------------------------|--------------------------|-------------------------------|-----------------------|-------------------------|----------------------|----------------------|-------------------|----------------|-------------| | | RESIDENTIAL: | | | | | | | Τ | | | 1 | | | | | | 210 | Single Family (Detached) | Local Studies | | | | | | | | | | | | | | less than 1,500 s.f. and SHIP defined very low income | du | 3.53 | (NPTS,AHS, Census)
Local Studies | 8.40 | 8.90 | Local Studies | 100% | Local Studies | \$5,681 | \$72 | \$1,068 | \$4,613 | N/A | N/A | | | less than 1,500 and SHIP defined low income | du | 5.14 | (NPTS,AHS, Census) | 8.40 | 8.90 | Local Studies | 100% | Local Studies | \$8,273 | \$105 | \$1,557 | \$6,716 | N/A | N/A | | | | | | Local Studies | | | | | | | | | | | | | | Single Family/Mobile Home | du | 8.73 | (NPTS,AHS, Census) Blend of ITE 7th & FL | 8.40 | 8.90 | Local Studies | 100% | Local Studies | \$14,050 | \$179 | \$2,654 | \$11,396 | \$2,189 | 421% | | 220 | Apartments/Multi-Family | du | 6.33 | Studies. | 5.35 | 5.85 | FL Studies | 100% | Local Studies | \$6,489 | \$85 | \$1,260 | \$5,229 | \$1,408 | 271% | | | - partition 1 anny | | 0.00 | Blend of ITE 7th & FL | 0.00 | 0.00 | | 10070 | Escar Scarces | ψ0,.07 | 400 | ψ1, 2 00 | ψυ,22> | Ψ1,.00 | 2,1,0 | | 240 | Mobile Home Park | du | 4.67 | Studies. | 4.60 | 5.10 | FL Studies | 100% | N/C - 2001 Study | \$4,116 | \$55 | \$816 | \$3,300 | \$859 | 284% | | NI/A | Active Adult Community | du | 3.81 | Blend of ITE 7th & FL
Studies. | 6.90 | 7.40 | FL Studies | 100% | FL Studies | \$5,037 | \$65 | \$964 | \$4,073 | \$1,153 | 253% | | IN/A | Active Addit Community | uu | 3.81 | Blend of ITE 7th & FL | 0.90 | 7.40 | TE Studies | 100% | TL Studies | \$5,057 | \$0.5 | \$704 | \$4,073 | \$1,133 | 23370 | | 252 | ALF | du | 3.31 | Studies. | 3.28 | 3.78 | FL Studies | 72% | FL Studies | \$1,498 | \$21 | \$311 | \$1,187 | \$309 | 284% | | | Longhya | | | | | | | | | | | | | | | | | LODGING: | <u> </u> | | Blend of ITE 7th & FL | | | FL Studies | | | | 1 | | | | <u> </u> | | 310 | Hotel | room | 8.30 | Studies. | 8.38 | 8.88 | (adjusted) | 66% | FL Studies | \$8,834 | \$112 | \$1,661 | \$7,173 | \$1,446 | 396% | | | | | | | | | FL Studies | | | | | | | | | | 320 | Motel | room | 5.63 | ITE 7th Edition | 5.72 | 6.22 | (adjusted)
2001 Study | 77% | FL Studies | \$4,732 | \$62 | \$919 | \$3,813 | \$774 | 393% | | 416 | Campground/RV Park | site | 3.70 | ITE 7th Edition | 6.12 | 6.62 | (Adjusted) | 77% | N/C - 2001 Study | \$3,340 | \$43 | \$638 | \$2,702 | \$536 | 404% | | | | | ! | | | ' | | ' | , | | ! | | , | | | | | RECREATION: | 1 | T | | | T | 2001 Study | T | | ı | ı | ı | 1 | | | | 412 | General Recreation | acre | 2.28 | ITE 7th Edition | 6.04 | 6.54 | 2001 Study
(Adjusted) | 90% | N/C - 2001 Study | \$2,374 | \$31 | \$460 | \$1,914 | \$388 | 393% | | 2 | | | 2.20 | | 0.0. | | 2001 Study | 7070 | 1,, C 2001 Stady | \$2,57 | | Ψ.00 | . , | | | | 420 | Marina | berth | 2.96 | ITE 7th Edition | 7.58 | 8.08 | (Adjusted) | 94% | N/C - 2001 Study | \$4,041 | \$52 | \$771 | \$3,270 | \$668 | 390% | | 430 | Golf Course | hole | 35.74 | ITE 7th Edition | 6.52 | 7.02 | 2001 Study
(Adjusted) | 90% | N/C - 2001 Study | \$40,164 | \$519 | \$7,696 | \$32,468 | \$6,594 | 392% | | 430 | don course | noic | 33.74 | TTE /til Edition | 0.32 | 7.02 | 2001 Study | 2070 | 14/C - 2001 Study | \$40,104 | ψ319 | \$7,090 | \$32,400 | \$0,394 | 39270 | | 437 | Bowling Alley | 1,000 sf | 33.33 | ITE 7th Edition | 6.52 | 7.02 | (Adjusted) | 94% | N/C - 2001 Study | \$39,121 | \$505 | \$7,488 | \$31,633 | \$6,286 | 403% | | 125 | Malei Barrana Barranda and English | | 00.20 | ITE 7th Edition | 6.50 | 7.02 | 2001 Study | 000/ | N/C 2001 Ct1- | ¢101.500 | ¢1 212 | ¢10.455 | ¢02.112 | NT/A | NT/A | | 435 | Multi-Purpose Recreational Facility | acre | 90.38 | TTE / UI EUIUON | 6.52 | 7.02 | (Adjusted)
2001 Study | 90% | N/C - 2001 Study | \$101,568 | \$1,312 | \$19,455 | \$82,113 | N/A | N/A | | 491 | Racquet/Tennis Club | 1,000 sf | 14.03 | ITE 7th Edition | 6.52 | 7.02 | (Adjusted) | 94% | FL Studies | \$16,468 | \$213 | \$3,158 | \$13,310 | \$3,303 | N/A | | 10- | W. M. Cl. 100 G. M. | 1.000.0 | 22.02 | TOPE DATE OF THE | | 7.00 | 2001 Study | 0.101 | | #20 571 | # 400 | ФД 200 | Ф21.272 | Ф2 202 | 0.15 | | 492 | Health Club/Dance Studio | 1,000 sf | 32.93 | ITE 7th Edition | 6.52 | 7.02 | (Adjusted)
2001 Study | 94% | Same as LUC 491 | \$38,651 | \$499 | \$7,399 | \$31,252 | \$3,303 | 846% | | 495 | Community Recreation Center | 1,000 sf | 22.88 | ITE 7th Edition | 6.04 | 6.54 | (Adjusted) | 90% | N/C - 2001 Study | \$23,823 | \$310 | \$4,597 | \$19,226 | \$3,895 | 394% | Table H-1 (continued) Proposed Lake County Transportation Impact Fee Schedule | ITE | | Recommended
Trip | Trip Rate | Recommended
Trip | Assessable
Trip | Trip
Length | Recommended % New | % New Trips | Total
Impact | Annual
Gas | Gas
Tax | Net | Current | % | |---|----------|---------------------|---|---------------------|--------------------|---|-------------------|---------------------------------|-----------------|---------------|------------|------------|---------|--------| | LUC Land Use | Unit | Rate | Source | Length | Length | Source | Trips | Source | Cost | Tax | Credit | Impact Fee | Fee | Change | | INSTITUTIONS: | | | | | | | | | | | | | | | | 520 Elementary School (Private) | student | 1.29 | ITE 7th Edition | 6.98 | 7.48 | 2001 Study
(Adjusted) | 80% | N/C - 2001 Study | \$1,381 | \$18 | \$267 | \$1,114 | \$180 | 519% | | 522 Middle School (Private) | student | 1.62 | ITE 7th Edition | 6.98 | 7.48 | 2001 Study
(Adjusted) | 90% | N/C - 2001 Study | \$1,951 | \$25 | \$371 | \$1,580 | \$287 | 451% | | 530 High School (Private) | student | 1.71 | ITE 7th Edition | 6.98 | 7.48 | 2001 Study
(Adjusted) |
90% | N/C - 2001 Study | \$2,059 | \$26 | \$386 | \$1,673 | \$355 | 371% | | 540 University/Junior College (7,500 or fewer students) (Private) | student | 2.00 | ITE Regression Analysis | 8.58 | 9.08 | 2001 Study
(Adjusted) | 90% | N/C - 2001 Study | \$2,959 | \$38 | \$563 | \$2,396 | \$357 | 571% | | 550 University/Junior College (more than 7,500 students) (Privat | student | 1.50 | ITE Regression Analysis | 8.58 | 9.08 | 2001 Study
(Adjusted)
2001 Study | 90% | N/C - 2001 Study | \$2,219 | \$28 | \$415 | \$1,804 | \$552 | 227% | | 560 Church | 1,000 sf | 9.11 | ITE 7th Edition Blend of ITE 7th & FL | 5.19 | 5.69 | (Adjusted) FL Studies | 90% | N/C - 2001 Study | \$8,148 | \$107 | \$1,587 | \$6,561 | \$1,322 | 396% | | 565 Day Care | 1,000 sf | 75.07 | Studies. | 2.66 | 3.16 | (adjusted) | 73% | FL Studies | \$28,006 | \$399 | \$5,916 | \$22,090 | \$4,507 | 390% | | 590 Library | 1,000 sf | 71.33 | ITE 7th Edition | 2.51 | 3.01 | 2001 Study
(Adjusted) | 82% | N/C - 2001 Study | \$28,174 | \$405 | \$6,005 | \$22,169 | \$4,265 | 420% | | 610 Hospital | 1,000 sf | 17.57 | ITE 7th Edition | 6.04 | 6.54 | 2001 Study
(Adjusted) | 77% | N/C - 2001 Study | \$15,651 | \$203 | \$3,010 | \$12,641 | \$2,444 | 417% | | 620 Nursing Home | bed | 2.48 | Blend of ITE 7th & FL
Studies.
2003 Local Lake County | 3.46 | 3.96 | FL Studies
(adjusted)
2003 Local Lake | 89% | FL Studies 2003 Local Lake | \$1,462 | \$20 | \$297 | \$1,165 | \$242 | 381% | | 730 Government Office Building - Municipal | 1,000 sf | 19.92 | Studies | 7.87 | 8.37 | County Studies 2003 Local Lake | 95% | County Studies 2003 Local Lake | \$28,535 | \$364 | \$5,397 | \$23,138 | \$4,304 | 438% | | 733 Government Office Building - County | 1,000 sf | 27.92 | ITE 7th Edition 2003 Local Lake County | 12.50 | 13.00 | County Studies 2003 Local Lake | 96% | County Studies 2003 Local Lake | \$64,194 | \$801 | \$11,877 | \$52,317 | \$8,711 | 501% | | N/A Fire Station | 1,000 sf | 9.62 | Studies Studies | 12.35 | 12.85 | County Studies | 100% | County Studies | \$22,763 | \$284 | \$4,211 | \$18,552 | \$2,494 | 644% | | OFFICE: | | | | | | | | | | | | | | | | 710 Office 50,000 sf or less ⁽¹⁾ | 1,000 sf | 15.65 | ITE 7th Equation | 6.92 | 7.42 | FL Studies
(adjusted) | 92% | FL Studies | \$19,079 | \$246 | \$3,648 | \$15,431 | \$2,833 | 445% | | 710 Office 50,001-100,000 sf ⁽²⁾ | 1,000 sf | 14.25 | ITE 7th Equation | 6.92 | 7.42 | FL Studies
(adjusted) | 92% | FL Studies | \$17,372 | \$224 | \$3,322 | \$14,050 | \$2,833 | 396% | | 710 Office 100,001-200,000 sf ⁽²⁾ | 1,000 sf | 12.15 | ITE 7th Equation | 6.92 | 7.42 | FL Studies
(adjusted) | 92% | FL Studies | \$14,812 | \$191 | \$2,832 | \$11,980 | \$2,110 | 468% | | 710 Office 200,001-400,000 sf ⁽²⁾ | 1,000 sf | 10.36 | ITE 7th Equation | 6.92 | 7.42 | FL Studies
(adjusted)
FL Studies | 92% | FL Studies | \$12,630 | \$163 | \$2,417 | \$10,213 | \$2,110 | 384% | | 710 Office greater than 400,000 sf ⁽²⁾ | 1,000 sf | 8.83 | ITE 7th Equation | 6.92 | 7.42 | (adjusted) FL Studies | 92% | FL Studies | \$10,765 | \$139 | \$2,061 | \$8,704 | \$1,722 | 405% | | 715 Single Tenant Office Building | 1,000 sf | 11.57 | ITE 7th Edition | 9.18 | 9.68 | (adjusted) 2001 Study | 92% | N/C - 2001 Study | \$18,716 | \$237 | \$3,514 | \$15,202 | \$2,275 | 568% | | 760 Research Center | 1,000 sf | 8.11 | ITE 7th Edition Blend of ITE 7th & FL | 7.18 | 7.68 | (Adjusted) FL Studies | 82% | N/C - 2001 Study | \$9,151 | \$117 | \$1,735 | \$7,416 | \$1,508 | 392% | | 720 Medical Office/Clinic | 1,000 sf | 35.95 | Studies. | 7.32 | 7.82 | (adjusted) | 89% | FL Studies | \$44,793 | \$574 | \$8,511 | \$36,282 | \$6,717 | 440% | | 770 Business Park | 1,000 sf | 12.98 | Blend of ITE 7th & FL
Studies. | 7.18 | 7.68 | FL Studies
(adjusted) | 89% | FL Studies | \$15,861 | \$204 | \$3,025 | \$12,836 | \$2,373 | 441% | # Table H-1 (continued) Proposed Lake County Transportation Impact Fee Schedule | ITE LUC Land Use | Unit | Recommended
Trip
Rate | Trip Rate
Source | Recommended
Trip
Length | Assessable
Trip
Length | Trip
Length
Source | Recommended
% New
Trips | % New Trips
Source | Total
Impact
Cost | Annual
Gas
Tax | Gas
Tax
Credit | Net
Impact Fee | Current
Fee | %
Change | |---|-------------|-----------------------------|-----------------------------------|-------------------------------|------------------------------|------------------------------------|-------------------------------|-----------------------|-------------------------|----------------------|----------------------|-------------------|----------------|-------------| | GENERAL COMMERCIAL: | | | | | | | | | | | | | | | | 820 Retail 50,000 sf or less ⁽¹⁾ | 1,000 sf | 86.56 | ITE 7th equation | 2.38 | 2.88 | FL Curve
(adjusted) | 50% | FL Curve | \$19,744 | \$287 | \$4,256 | \$15,488 | \$2,816 | 450% | | 820 Retail 50,001-200,000 sf ⁽²⁾ | 1,000 sf | 62.81 | ITE 7th equation | 2.55 | 3.05 | FL Curve
(adjusted)
FL Curve | 56% | FL Curve | \$17,212 | \$247 | \$3,663 | \$13,549 | \$2,177 | 522% | | 820 Retail 200,001-400,000 sf ⁽²⁾ | 1,000 sf | 46.23 | ITE 7th equation | 2.94 | 3.44 | (adjusted) | 63% | FL Curve | \$16,401 | \$230 | \$3,410 | \$12,991 | \$2,171 | 498% | | Retail greater than 400,000 sf ⁽²⁾ | 1,000 sf | 36.27 | ITE 7th equation | 3.60 | 4.10 | FL Curve
(adjusted) | 69% | FL Curve | \$17,281 | \$236 | \$3,499 | \$13,782 | \$2,385 | 478% | | RETAIL / SERVICES: | | | | | | | | | | | | | | | | RETRIET GERVICES. | | | Blend of ITE 7th & FL | | | FL Studies | | | | | 1 | | | | | 444 Movie Theaters | screen | 106.63 | Studies. | 2.93 | 3.43 | (adjusted) | 88% | FL Studies | \$52,486 | \$737 | \$10,928 | \$41,558 | \$11,552 | 260% | | 812 Building Materials and Lumber | 1,000 sf | 45.16 | ITE 7th Edition | 8.38 | 8.88 | FL Studies (adjusted) | 74% | FL Studies | \$53,941 | \$686 | \$10,172 | \$43,769 | \$5,930 | 638% | | | | | Blend of ITE 7th & FL | | | FL Studies | | | | | | | | | | 813 Free-Standing Discount Superstore (greater than 120,000 sf) | 1,000 sf | 49.86 | Studies. | 7.85 | 8.35 | (adjusted)
2001 Study | 92% | FL Studies | \$68,817 | \$878 | \$13,019 | \$55,798 | \$2,969 | 1779% | | 815 Free-Standing Discount Store (less than or equal to 120,000 s | 1,000 sf | 56.02 | ITE 7th Edition | 2.93 | 3.43 | (Adjusted) | 73% | N/C - 2001 Study | \$22,926 | \$322 | \$4,775 | \$18,151 | \$3,580 | 407% | | 816 Hardware/Paint Store | 1,000 sf | 51.29 | ITE 7th Edition | 8.25 | 8.75 | 2001 Study
(Adjusted) | 74% | N/C - 2001 Study | \$59,966 | \$763 | \$11,314 | \$48,652 | \$9,939 | 390% | | 817 Retail (Stand-Alone) Nursery/Garden Center | acre | 96.21 | ITE 7th Edition | 8.11 | 8.61 | 2001 Study
(Adjusted) | 74% | N/C - 2001 Study | \$110,670 | \$1,410 | \$20,908 | \$89,762 | N/A | N/A | | QA1 Name (Use of Acade Color | 1 000 -f | 22.02 | Blend of ITE 7th & FL
Studies. | C 25 | 675 | FL Studies | 79% | EL Continu | ¢21 150 | ¢404 | ¢5 001 | ¢05.177 | ¢5.740 | 2200/ | | 841 New/Used Auto Sales | 1,000 sf | 32.93 | Blend of ITE 7th & FL | 6.25 | 6.75 | (adjusted)
FL Studies | 79% | FL Studies | \$31,158 | \$404 | \$5,991 | \$25,167 | \$5,742 | 338% | | 850 Supermarket | 1,000 sf | 103.38 | Studies. | 2.79 | 3.29 | (adjusted) | 56% | FL Studies | \$30,981 | \$438 | \$6,495 | \$24,486 | \$4,952 | 394% | | 052 G : 01 : 11 G P | 1,000 € | 775 14 | Blend of ITE 7th & FL
Studies. | 2.00 | 2.50 | FL Studies | 200/ | Er 0, 1 | #02.0 <i>c</i> 2 | ¢1.045 | ¢10.461 | ФС4.501 | ¢14.024 | 2250/ | | 853 Convenience Store with Gas Pumps | 1,000 sf | 775.14 | Studies. | 2.00 | 2.50 | (adjusted) Same as LUC | 28% | FL Studies | \$82,962 | \$1,245 | \$18,461 | \$64,501 | \$14,834 | 335% | | 862 Home Improvement Superstore | 1,000 sf | 29.80 | ITE 7th Edition | 7.85 | 8.35 | 813 | 92% | Same as LUC 813 | \$41,220 | \$526 | \$7,800 | \$33,420 | \$4,034 | 728% | | 991 Dia 20/Day 64 - 11 - 12 - 12 - 12 - 12 | 1 000 -f | 05.21 | Blend of ITE 7th & FL
Studies. | 2.70 | 2.20 | FL Studies | 220/ | EL Continu | ¢1.c 01.4 | ¢220 | ¢2.520 | ¢12.205 | ¢2.015 | 2200/ | | 881 Pharmacy/Drug Store w/ Drive-Thru | 1,000 sf | 95.21 | Studies. | 2.79 | 3.29 | (adjusted)
FL Studies | 33% | FL Studies | \$16,814 | \$238 | \$3,529 | \$13,285 | \$3,915 | 239% | | 890 Furniture Store | 1,000 sf | 5.06 | ITE 7th Edition | 8.11 | 8.61 | (adjusted) | 54% | FL Studies | \$4,247 | \$54 | \$801 | \$3,446 | \$704 | 389% | | 012 Deck/Contract Drive in | 1 000 -f | 201.55 | Blend of ITE 7th & FL | 2.22 | 2.92 | FL Studies | 4.60/ | EL Continu | ¢02.500 | ¢1 120 | ¢17,000 | ¢65,620 | ¢12.207 | 4200/ | | 912 Bank/Savings Drive-in | 1,000 sf | 281.55 | Studies. Blend of ITE 7th & FL | 3.33 | 3.83 | (adjusted)
FL Studies | 46% | FL Studies | \$82,509 | \$1,139 | \$16,889 | \$65,620 | \$12,207 | 438% | | 931 Quality Restaurant | 1,000 sf | 91.10 | Studies. | 4.12 | 4.62 | (adjusted) | 77% | FL Studies | \$55,198 | \$743 | \$11,017 | \$44,181 | \$8,731 | 406% | | 000 W. 1. T. | 1.000 6 | 126.50 | Blend of ITE 7th & FL | 100 | 1.76 | FL Studies | 710/ | FT. G. 1 | ФД2 022 | #0 7 0 | 014517 | Φ 5 0.516 | Ф11 422 | 4120/ | | 932 High-Turnover Restaurant | 1,000 sf | 126.50 | Studies. Blend of ITE 7th & FL | 4.26 | 4.76 | (adjusted)
FL Studies | 71% | FL Studies | \$73,033 | \$979 | \$14,517 | \$58,516 | \$11,422 | 412% | | 934 Fast Food Rest w/ Drive-Thru | 1,000 sf | 522.62 | Studies. | 3.19 | 3.69 | (adjusted) | 58% | FL Studies | \$185,384 | \$2,573 | \$38,153 | \$147,231 | \$17,706 | 732% | | 936 Bar / Lounge / Drinking Place | 1,000 sf | 113.40 | ITE 7th Edition | 3.99 | 4.49 | 2001 Study
(Adjusted) | 72% | N/C - 2001 Study | \$62,419 | \$843 | \$12,500 | \$49,919 | \$11,422 | 337% | | 941 Quick Lube | service bay | 40.00 | ITE 7th Edition | 4.39 | 4.89 | 2001 Study
(Adjusted) | 72% | N/C - 2001 Study |
\$24,219 | \$324 | \$4,804 | \$19,415 | \$3,884 | 400% | # Table H-1 (continued) Proposed Lake County Transportation Impact Fee Schedule | | | | Recommended | | Recommended | Assessable | Trip | Recommended | | Total | Annual | Gas | | | | |-----|---|-------------|-------------|-----------------------------|-------------|------------|--------------------------|-------------|------------------|-----------|---------|----------|------------|----------|--------| | ITE | Y 177 | TT *4 | Trip | Trip Rate | Trip | Trip | Length | % New | % New Trips | Impact | Gas | Tax | Net | Current | % | | LUC | Land Use | Unit | Rate | Source | Length | Length | Source | Trips | Source | Cost | Tax | Credit | Impact Fee | Fee | Change | | | RETAIL / SERVICES: | | I | Blend of ITE 7th & FL | | <u> </u> | FL Studies | ı | 1 | | | Ι | T | | | | 942 | Auto Repair or Body Shop | 1,000 sf | 34.12 | Studies. | 4.79 | 5.29 | (adjusted) | 72% | FL Studies | \$22,537 | \$299 | \$4,434 | \$18,103 | \$4,010 | 351% | | 944 | Gas/Service Station | fuel pos | 168.56 | ITE 7th Edition | 2.53 | 3.03 | FL Studies (adjusted) | 23% | FL Studies | \$18,771 | \$270 | \$4,004 | \$14,767 | \$2,080 | 610% | | 947 | Self-Service Car Wash | service bay | 108.00 | ITE 7th Edition | 2.66 | 3.16 | FL Studies
(adjusted) | 76% | FL Studies | \$41,833 | \$596 | \$8,838 | \$32,995 | \$5,973 | 452% | | N/A | Conv'ce/Gasoline/Fast Food Store | 1,000 sf | 984.59 | FL Studies | 3.46 | 3.96 | FL Studies
(adjusted) | 32% | FL Studies | \$208,750 | \$2,867 | \$42,512 | \$166,238 | \$32,865 | 406% | | N/A | Stand-Alone Meeting Facility w/Catering | 1,000 sf | 14.53 | N/C - Same as 2001
Study | 8.11 | 8.61 | 2001 Study
(Adjusted) | 90% | N/C - 2001 Study | \$20,328 | \$259 | \$3,841 | \$16,487 | \$3,368 | 390% | | N/A | Veterinarian Clinic | 1,000 sf | 32.80 | N/C - Same as 2001
Study | 2.66 | 3.16 | 2001 Study
(Adjusted) | 70% | N/C - 2001 Study | \$11,702 | \$167 | \$2,476 | \$9,226 | \$1,788 | 416% | | | INDUSTRY: | | | | | | | | | | | | | | | | 110 | General Light Industrial | 1,000 sf | 6.97 | ITE 7th Edition | 11.14 | 11.64 | N/C - 2001 Study | 92% | N/C - 2001 Study | \$13,687 | \$172 | \$2,550 | \$11,137 | \$2,157 | 416% | | 120 | General Heavy Industrial | 1,000 sf | 1.50 | ITE 7th Edition | 11.14 | 11.64 | N/C - 2001 Study | 92% | N/C - 2001 Study | \$2,946 | \$37 | \$549 | \$2,397 | \$464 | 417% | | 140 | Manufacturing | 1,000 sf | 3.82 | ITE 7th Edition | 11.14 | 11.64 | N/C - 2001 Study | 92% | N/C - 2001 Study | \$7,501 | \$94 | \$1,394 | \$6,107 | \$1,182 | 417% | | 150 | Warehouse | 1,000 sf | 4.96 | ITE 7th Edition | 11.14 | 11.64 | N/C - 2001 Study | 92% | N/C - 2001 Study | \$9,740 | \$122 | \$1,809 | \$7,931 | \$1,535 | 417% | | 151 | Mini-Warehouse | 1,000 sf | 2.50 | ITE 7th Edition | 4.37 | 4.87 | N/C - 2001 Study | 92% | N/C - 2001 Study | \$1,926 | \$26 | \$386 | \$1,540 | \$290 | 431% | | 152 | High Cube Wharehouse | 1,000 sf | 1.20 | ITE 7th Edition | 15.90 | 16.40 | N/C - 2001 Study | 92% | N/C - 2001 Study | \$3,363 | \$42 | \$623 | \$2,740 | \$535 | 412% | | 170 | Utilities Building | 1,000 sf | 8.00 | ITE 7th Edition | 11.14 | 11.64 | N/C - 2001 Study | 92% | N/C - 2001 Study | \$15,709 | \$197 | \$2,921 | \$12,788 | \$1,535 | 733% | | N/A | Airport Hanger | 1,000 sf | 4.96 | N/C - Same as 2001
Study | 11.14 | 11.64 | N/C - 2001 Study | 92% | N/C - 2001 Study | \$9,740 | \$122 | \$1,809 | \$7,931 | \$1,684 | 371% | ⁽¹⁾ The trip generation rate recommended for the office and retail less than 50,000 sf categories used the end-point of 50,000 ⁽²⁾ The trip generation rate recommended for all other office and retail tiered categories used the mid-point of each tier of the respective category ⁽³⁾ The trip length was determined using a relationship between the VMT for the retail 200,001 - 400,000 tier. This is due to the comparable size of home improvement stores to this size category.